

STATE OF COLORADO

Governor's Office of Boards and Commissions

Room 121 State Capitol
Denver, CO 80203-1792
Phone: (303) 866-5232

Hello Colorado citizens:

The year 2019 brings opportunities for Colorado citizens to make a difference in the State of Colorado by serving on over 300 boards and commissions. Whether you live on the eastern plains, the western slope or along the Front Range, you have plenty of opportunities to make your voice heard and improve the lives of Coloradans. Our office is always looking to find individuals who are interested in being a part of the fabric that makes Colorado a great place to live and work.

Currently, more than 3,000 Coloradans are working tirelessly behind the scenes to tackle the important issues we face. The Governor's Office of Boards and Commissions brings people together from all corners of the state to make government work better for all of us.

The process to be considered to serve on a board or commission is simple: An application can be found online at www.colorado.gov/governor/boards-commissions. While each board or commission may have specific requirements for serving, our office makes every effort to ensure that everyone has an opportunity to serve.

By serving on a board or commission, you'll continue to help Colorado be a place where everyone can succeed. For those who have served or are serving, thank you. For those who are willing and interested, please apply. We're all in this together.

With our sincere thanks,

The Governor's Office of Boards and Commissions

TABLE OF CONTENTS

General Information..... 1

Index 2

Boards and Commissions with terms expiring in 2019 6

Maps:

Colorado Agricultural Districts..... 74

Colorado Judicial Districts..... 75

Colorado Regional Emergency and Trauma Advisory Councils 76

Colorado Water Basins 77

Colorado Scientific and Cultural Facilities Districts 78

Colorado Wildlife Districts..... 79

Congressional Districts 80

Listing of all Boards and Commissions 81

List of department contact numbers for further information about
specific boards and commissions..... 86

GLOSSARY OF TERMS

- * Denotes a term expiring in 2019 on date listed
- VACANCY Denotes Member has resigned or term has expired and a vacancy exists

GENERAL INFORMATION

This book contains information about the Colorado boards and commissions with vacancies occurring before December 31, 2019, listed chronologically.

In our ongoing effort to make government more efficient, streamline procedures, and save taxpayer money in printing, paper, and postage, the Governor's Office of Boards and Commissions has automated the application process for boards and commissions. Our secure online application process will allow you to submit your own application, resume and all other pertinent documents.

To apply for any of the boards or commissions:

- ✓ Fill out the application by going online to www.colorado.gov/governor and clicking on the *Boards and Commissions* link under *Offices of the Governor*.
- ✓ Attach a current resume or biography.
- ✓ Click *Submit* and *Confirm*.

You will receive an email confirmation shortly after submitting your application.

Governor's Office of Boards and Commissions
121 State Capitol
Denver, Colorado 80203
303-866-5232
gov_officeofboardsandcommissions@state.co.us

Index

A

ACCESS TO JUSTICE COMMISSION, COLORADO	68
ACCOUNTANCY, STATE BOARD OF	48
ACTIVE AND HEALTHY LIFESTYLES, GOVERNOR'S COUNCIL FOR.....	56
ADAMS STATE UNIVERSITY, BOARD OF TRUSTEES FOR	69
ADDICTION COUNSELOR EXAMINERS, STATE BOARD OF	69
AERONAUTICAL BOARD, COLORADO	68
AGING, COLORADO COMMISSION ON THE	26
AGRICULTURAL COMMISSION, STATE.....	10
AIR QUALITY CONTROL COMMISSION.....	6
ARCHITECTS, PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS, STATE BOARD OF LICENSURE FOR	26
ARKANSAS RIVER COMPACT ADMINISTRATION (ARCA)	55
ASSESSMENT APPEALS, BOARD OF	26
AURARIA HIGHER EDUCATION CENTER, BOARD OF DIRECTORS OF THE	45

B

BANKING BOARD, COLORADO.....	27
BEEF COUNCIL AUTHORITY BOARD OF DIRECTORS, COLORADO	27
BRAIN INJURY TRUST FUND BOARD.....	19
BUSINESS EXPERIENTIAL LEARNING COMMISSION.....	19

C

CAPITOL BUILDING ADVISORY COMMITTEE, STATE.....	27
CARING FOR COLORADO FOUNDATION BOARD OF DIRECTORS	13
CHARTER SCHOOL INSTITUTE BOARD.....	28
CHERRY CREEK BASIN WATER QUALITY AUTHORITY	48
CHILD CARE FACILITIES, ADVISORY COMMITTEE.....	28
CHILD FATALITY PREVENTION REVIEW TEAM, COLORADO STATE	56
CHILD SUPPORT COMMISSION	44
CHILDREN'S TRUST FUND BOARD, COLORADO.....	65
CHIROPRACTIC EXAMINERS, STATE BOARD OF	16
CIVIL RIGHTS COMMISSION, COLORADO	12
COAL MINE BOARD OF EXAMINERS	29
COLD CASE OVERSIGHT TASK FORCE.....	61
COLLEGEINVEST BOARD OF DIRECTORS.....	46
COLORADO CHANNEL AUTHORITY	63
COLORADO MESA UNIVERSITY, BOARD OF TRUSTEES FOR.....	69
COLORADO STATE UNIVERSITY SYSTEM, BOARD OF GOVERNORS.....	70
COMMUNITY COLLEGES AND OCCUPATIONAL EDUCATION, STATE BOARD FOR.....	70
COMMUNITY CORRECTIONS ADVISORY COUNCIL	10
COMMUNITY SERVICE, GOVERNOR'S COMMISSION ON (SERVE)	55
CONSERVATION BOARD, COLORADO STATE	70
CONSUMER CREDIT, COUNCIL OF ADVISORY ON.....	61
CORONERS STANDARDS AND TRAINING BOARD, COLORADO	11
CORRECTIONAL INDUSTRIES, ADVISORY COMMITTEE.....	60
CREATIVE INDUSTRIES, COUNCIL ON	29
CRIMINAL AND JUVENILE JUSTICE, COMMISSION ON	20
CUMBRES & TOLTEC SCENIC RAILROAD COMMISSION.....	29

D

DEVELOPMENTAL DISABILITIES.....	30
---------------------------------	----

DIGITAL IMAGES OF CHILD ABUSE OR NEGLECT, TASK FORCE ON THE COLLECTION AND SECURITY OF	57
DISABILITY FUNDING COMMITTEE, COLORADO.....	54

E

EARLY CHILDHOOD LEADERSHIP COMMISSION.....	30
ECONOMIC DEVELOPMENT COMMISSION.....	67
EDUCATION LEADERSHIP COUNCIL.....	52
EDUCATIONAL AND CULTURAL FACILITIES BOARD OF DIRECTORS, COLORADO	20
eHEALTH COMMISSION.....	8
ELECTRICAL BOARD, STATE.....	31
ELECTRONIC RECORDING TECHNOLOGY BOARD	31
EMERGENCY MEDICAL AND TRAUMA SERVICES ADVISORY COUNCIL, STATE (SEMTAC).....	32
ENERGY IMPACT ASSISTANCE ADVISORY COMMITTEE	56
ENERGY RESEARCH AUTHORITY, COLORADO.....	33

F

FAMILY MEDICINE, COMMISSION ON.....	33
FINANCIAL SERVICES BOARD.....	33
FIRE AND POLICE PENSION ASSOCIATION.....	57
FIRE SERVICE TRAINING AND CERTIFICATION ADVISORY BOARD.....	34
FOOD SYSTEMS ADVISORY COUNCIL, COLORADO	64
FORT LEWIS COLLEGE, BOARD OF TRUSTEES FOR.....	71

G

GAMING CONTROL COMMISSION, COLORADO LIMITED	34
GOVERNMENTAL ACCOUNTING, ADVISORY COMMITTEE ON.....	16
GREAT OUTDOORS COLORADO TRUST FUND BOARD (GOCO)	14
GROUND WATER COMMISSION.....	15

H

HEALTH BENEFITS EXCHANGE BOARD.....	35
HEALTH FACILITIES AUTHORITY BOARD OF DIRECTORS, COLORADO.....	20
HEALTH SERVICE CORPS ADVISORY COUNCIL, COLORADO	66
HEALTH, STATE BOARD OF.....	11
HIGH PERFORMANCE TRANSPORTATION ENTERPRISE.....	61
HIGHER EDUCATION, COLORADO COMMISSION ON.....	35
HISTORICAL RECORDS ADVISORY BOARD, COLORADO	58
HISTORICAL SOCIETY, BOARD OF DIRECTORS OF THE STATE	36
HOUSING AND FINANCE AUTHORITY BOARD OF DIRECTORS, COLORADO	36
HOUSING BOARD, STATE	6
HUMAN SERVICES, STATE BOARD OF	12
HUMAN TRAFFICKING COUNCIL, COLORADO.....	48

I

IDENTITY THEFT AND FINANCIAL FRAUD BOARD	21
INTERAGENCY COORDINATING COUNCIL, COLORADO.....	21
INTERNET PORTAL AUTHORITY, STATEWIDE.....	17

J

JUDICIAL DISCIPLINE, COMMISSION ON	22
JUDICIAL PERFORMANCE COMMISSIONS.....	66
JUSTICE ASSISTANCE GRANT BOARD	46

JUVENILE JUSTICE AND DELINQUENCY PREVENTION ADVISORY COUNCIL, STATE 47

L

LAND COMMISSIONERS, STATE BOARD OF 22
LANDSCAPE ARCHITECTS, BOARD OF 53
LOW INCOME ENERGY ASSISTANCE, COLORADO COMMISSION ON (LEAP)..... 67

M

MEDICAL BOARD, COLORADO 15
MEDICAL SERVICES BOARD 36
MENTAL HEALTH ADVISORY BOARD FOR SERVICE STANDARDS AND REGULATIONS 37
METROPOLITAN STATE UNIVERSITY OF DENVER, BOARD OF TRUSTEES OF..... 71
MINED LAND RECLAMATION BOARD..... 12
MINES, BOARD OF TRUSTEES OF THE COLORADO SCHOOL OF 71
MINORITY BUSINESS ADVISORY COUNCIL6
MOTOR VEHICLE DEALER BOARD..... 22
MUNICIPAL BOND SUPERVISION ADVISORY BOARD, COLORADO 37

N

NATURAL AREAS COUNCIL, COLORADO 23
NEW ENERGY IMPROVEMENT DISTRICT BOARD, COLORADO 58
NOMINATING COMMISSIONS, JUDICIAL 72
NORTHERN COLORADO, BOARD OF TRUSTEES FOR THE THE UNIVERSITY OF..... 72
NURSE PHYSICIAN ADVISORY TASK FORCE FOR COLORADO HEALTH CARE (NPATCH) 59
NURSING HOME ADMINISTRATORS, BOARD OF EXAMINERS OF 38
NURSING HOME INNOVATIONS GRANT BOARD..... 59
NURSING, STATE BOARD OF 38

O

OIL AND GAS CONSERVATION COMMISSION 39

P

PARKS AND WILDLIFE COMMISSION 39
PAROLE, STATE BOARD OF 40
PASSENGER TRAMWAY SAFETY BOARD..... 23
PEACE OFFICERS STANDARDS AND TRAINING BOARD (POST)..... 23
PERSONNEL BOARD, STATE..... 24
PETROLEUM STORAGE TANK ADVISORY COMMITTEE 64
PHARMACY, STATE BOARD OF 40
PLUMBING, STATE BOARD 40
PODIATRY BOARD, COLORADO..... 13
POLLUTION PREVENTION ADVISORY BOARD..... 41
PRIVATE ACTIVITY BOND ALLOCATIONS COMMITTEE..... 41
PRIVATE OCCUPATIONAL SCHOOL BOARD..... 41
PSYCHOTHERAPISTS, REGISTERED BOARD OF 42
PUBLIC GUARDIANSHIP COMMISSION 65
PUBLIC SCHOOL CAPITAL CONSTRUCTION ASSISTANCE BOARD 45
PUBLIC TRUSTEES8

R

RACING COMMISSION, COLORADO 42
REGIONAL AIR QUALITY CONTROL (RAQC)..... 14
REHABILITATION ADVISORY COUNCIL, STATE 49

REVENUE ESTIMATING ADVISORY COMMITTEE.....	62
--	----

S

SECURITIES BOARD.....	42
SICKLE-CELL ANEMIA ADVISORY BOARD	7
SKILLED WORKER OUTREACH, RECRUITMENT AND KEY TRAINING GRANT REVIEW COMMITTEE	17
SMALL BUSINESS COUNCIL	50
SMALL BUSINESS STATIONARY SOURCE TECHNICAL AND ENVIRONMENTAL COMPLIANCE ADVISORY PANEL	7
SOLID AND HAZARDOUS WASTE COMMISSION.....	50
SOUTHERN UTE INDIAN TRIBE/STATE OF COLORADO ENVIRONMENTAL CONTROL COMMISSION.....	43
SPECIAL FUNDS BOARD FOR WORKERS' COMPENSATION SELF INSURERS	43
STATE FAIR AUTHORITY BOARD OF COMMISSIONERS, COLORADO	65
STATE INNOVATION MODEL ADVISORY BOARD.....	18
STATEWIDE INDEPENDENT LIVING COUNCIL	63
STOCK INSPECTION COMMISSIONERS, STATE BOARD OF.....	15
STRATEGIC ACTION PLANNING GROUP ON AGING	51
STROKE ADVISORY BOARD	51
STUDENT LEADERS INSTITUTE EXECUTIVE BOARD, COLORADO	45
STUDYCOLORADO BOARD OF DIRECTORS	8

T

TITLE INSURANCE COMMISSION.....	54
TOURISM OFFICE BOARD OF DIRECTORS, COLORADO.....	18
TRANSPORTATION COMMISSION	43

U

UNINSURED EMPLOYER BOARD.....	59
URBAN DRAINAGE AND FLOOD CONTROL DISTRICTS.....	7
UTILITY CONSUMERS' BOARD.....	47

V

VENTURE CAPITAL AUTHORITY.....	16
VETERANS COMMUNITY LIVING CENTERS	44
VETERANS' AFFAIRS, COLORADO BOARD OF	24
VETERINARY MEDICINE, STATE BOARD OF	24

W

WATER AND WASTEWATER FACILITY OPERATORS CERTIFICATION BOARD	25
WATER CONSERVATION BOARD, COLORADO	9
WATER QUALITY CONTROL COMMISSION	9
WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY	62
WATER WELL CONSTRUCTION, STATE BOARD OF EXAMINERS	25
WESTERN STATE COLORADO UNIVERSITY, BOARD OF TRUSTEES FOR.....	72
WILDLIFE HABITAT STAMP COMMITTEE, COLORADO	73
WORKERS' COMPENSATION COST CONTAINMENT BOARD	68
WORKFORCE DEVELOPMENT COUNCIL.....	85

Y

YOUTH SECLUSION WORKING GROUP	52
-------------------------------------	----

TERMS EXPIRING IN 2019

AIR QUALITY CONTROL COMMISSION – TERMS EXPIRE JANUARY 31

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Public Health and Environment

The Commission develops and maintains a comprehensive program for the prevention and control of air pollution in Colorado. The major goal of this program is to meet national ambient air quality standards. Appointments shall include persons with appropriate scientific, technical, industrial, labor, agriculture and legal training. Three members shall have appropriate private sector, technical or industrial employment experience. No more than five members shall be from one political party.

*William Toor, Boulder, technical and private sector experience	Auden Schendler, Basalt, scientific experience
*Jana Milford, Boulder, legal and scientific sector experience	Thomas Gonzalez, Colorado Springs, scientific and technical experience
Peter Butler, Durango, technical and scientific experience	Curtis Rueter, Westminster, technical and industrial experience
Charles Grobe, Craig, industrial experience	Tony Williams, Centennial, scientific and technical experience
Anthony Gerber, Denver, scientific experience	

HOUSING BOARD, STATE – TERMS EXPIRE JANUARY 31

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Necessary expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Local Affairs

The Board is responsible for advising the Housing Director on funding applications for statewide housing grants and loans. The Board is also responsible for establishing construction or installation standards for manufactured housing products, as well as, motels, hotels and non-residential units in non-locally regulated areas. The Governor shall appoint at least one member from each congressional district. No more than four members may be from any one political party

*Anthea Martin, Denver, CD1	Erik Estrada, Louisville, CD2
*Raymond Hudner, Grand Junction, CD3	Chad Wright, Colorado Springs, CD5
*Barbara Cleland, Aurora, CD6	Jacalyn Reynolds, Sterling, CD4
Britta Fisher, Wheat Ridge, CD7	

MINORITY BUSINESS ADVISORY COUNCIL – TERMS EXPIRE JANUARY 31

Number of Members: No more than 25 members
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Office of Economic Development and International Trade

The Council provides a public forum at which the perspective of minority businesses is brought to the attention of the State and makes recommendations for regulatory changes needed at all levels of government to encourage the initiation, stability and growth of minority businesses in Colorado.

*Michelle Campbell, Centennial, minority-owned business and community	*Abdul-Jabbar Shaikh, Denver, business association and community
*Susan Welk de Valdez, Delta, minority-owned business and community	*Benjamin Jacobs, Denver, business association
*Alan Ramirez, Denver, business association and community	Jose Beteta, Boulder, business association
	Anthony Perez, Colorado Springs, business association

Agnes Carroll, Aurora, minority-owned business and community
 Steven Trujillo, Pueblo, business association, community
 Maria Spray, Erie, minority-owned business
 Barbara Myrick, Colorado Springs, minority-owned business
 Helga Grunerud, Lakewood, business association
 Dee Espinoza, La Jara, minority-owned business

Clarence Low, Evergreen, minority-owned business community
 Gustavo Hernandez, Colorado Springs, business associate
 Elizabeth Suarez, Castle Rock, minority-owned business and community
 Maria Gonzalez, Commerce City, minority-owned business and community

SICKLE-CELL ANEMIA ADVISORY BOARD – TERMS EXPIRE JANUARY 31

Number of Members: 11
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: 1 to 3 times per year
 Contact: University of Colorado School of Medicine

The Sickle-Cell Anemia Board uses the existing staff and facilities of the University Of Colorado School Of Medicine to establish programs and conduct research for the care and treatment of persons suffering from sickle-cell anemia. The Board shall be composed of eleven members representing hospitals, voluntary agencies interested in sickle-cell anemia, medical specialists in sickle-cell anemia patient care, and the general public.

*VACANCY, public member
 *Sheila Eason, Colorado Springs, medical specialist in sickle-cell anemia patient care
 *Olga Copeland, Colorado Springs, voluntary agency interested in sickle-cell anemia
 Wanda Foster, Colorado Springs, voluntary agency interested in sickle-cell anemia
 Nicole Franklin, Englewood, public member
 Carol Walton, Arvada, medical specialist in sickle-cell anemia patient care

Lee Allen Jr., Aurora, voluntary agency interested in sickle-cell anemia
 Gloria G. Johnson, Colorado Springs, voluntary agency interested in sickle-cell anemia
 Shannon Gillette, Arvada, public member
 Robert Lewis, general public
 Michael Dawson, Aurora, medical specialist in sickle-cell anemia patient care

SMALL BUSINESS STATIONARY SOURCE TECHNICAL AND ENVIRONMENTAL COMPLIANCE ADVISORY PANEL – TERMS EXPIRE JANUARY 31

Number of Members: 7 (2 appointed by Governor)
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: Quarterly
 Contact: Small Business Assistance Program

The board renders advisory opinions concerning the effectiveness of the Small Business Assistance Program, reviews information for small business stationary sources to assure information is understandable by the layperson, and listen to concerns from the regulated community. The Governor appoints two members who are not owners or representatives of owners of small business stationary sources to represent the general public.

*Michael Cugnetti, Denver, general public

*James Greenwood, Colorado Springs, general public

URBAN DRAINAGE AND FLOOD CONTROL DISTRICTS – TERMS EXPIRE JANUARY 31

Number of Members: 23 (4 mayors appointed by Governor)
 Length of Terms: 2 years
 Pay/Compensation: \$75 per meeting, \$1200 max per year
 Frequency of Meetings: Ten times per year
 Contact: Drainage and Urban Flood Control Districts

The Board assists local governments in the planning, design, construction and maintenance of multi-jurisdictional drainage and flood control projects. The Governor appoints a mayor from Jefferson, Arapahoe, Boulder and Adams counties. Each mayor must be from a municipality with a population of hundred thousand or less.

*Mayor William Starker, Wheat Ridge
Mayor Deborah Brickman, Littleton

Mayor Carol Dodge, Northglenn
Mayor Pro Tem Aaron Brockett, Boulder

eHEALTH COMMISSION – TERMS EXPIRE FEBRUARY 1

Number of Members: No more than 15 members
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Department of Health Care Policy and Financing

The Commission shall support the implementation of the state's Health IT strategy and interoperability objectives by setting goals for Health IT programs and creating a process for developing common policies and technical solutions.

*Jason Greer, Boulder, expertise in health care quality measures	Christopher Wells, Denver, Colorado Department of Public Health and Environment designee
*Tania Zeigler, Denver, expertise in digital health	Sarah Nelson, Westminster, Department of Human Services designee
*Michelle Mills, Parker, primary health care providers	Justin Wheeler, Lafayette, primary health care providers
*Chris Underwood, Evergreen, HCPH designee	Wesley Williams, health care facilities health care facilities
*Michelle Lueck, Englewood, expertise in healthcare policy	Marc Lassaux, Clifton, non-profit, health IT related community organization
Ann Boyer, Denver, consumer engaged health care	Kendall Alexander, Greeley, behavioral health
William Brown, Denver, health insurance providers	Morgan Honea, Colorado Springs, expertise in operability and data exchange
Jonathan Gottsegen, Denver, Office of Information Technology designee	

PUBLIC TRUSTEES – TERMS EXPIRE FEBRUARY 1

Number of Members: 10
Length of Terms: 4 years
Pay/Compensation: \$72,500 (Fulltime)

Public Trustees handle public transactions and foreclosures on real estate properties. They oversee the administration of Deeds of Trust including releasing them when a loan has been satisfied and foreclosing in the event of default. The public trustee is also responsible for the collection of tax accounts for Land Purchase Contracts for Deed within his or her county.

*Susan Orecchio, Adams County Public Trustee	*Catherine Bortles, Jefferson County Public Trustee
*Susan Ryden, Arapahoe County Public Trustee	*Deborah Morgan, Larimer County Public Trustee
*Sheryl Del Rosario, Boulder County Public Trustee	*Michael Moran, Mesa County Public Trustee
*Christine Duffy, Douglas County Public Trustee	*Saul Trujillo, Pueblo County Public Trustee
*Thomas Mowle, El Paso County Public Trustee	*Susie Velasquez, Weld County

STUDYCOLORADO BOARD OF DIRECTORS – TERMS EXPIRE FEBRUARY 1

Number of Members: 11 (at least 4 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Department of Higher Education

The Board was created with the mission of attracting international students to Colorado through the unified outreach efforts of state government, higher education and the business community. The goals of StudyColorado are: to support the international enrollment goals of the state's institutions of higher education; to create new economic opportunities for Colorado businesses through the influx of international students and their families; to create a more diverse learning environment to help Colorado students be more competitive in a global workplace; and to foster lasting relationships between international students and Colorado that will benefit international trade and investment. StudyColorado is developing a unique statewide higher education brand and integrating it into key messaging for state leaders to promote Colorado higher education internationally, while providing a forum for the

exchange of information related to international education and also helping to create a welcoming culture for international students and visitors.

- *VACANCY, business community
- *Karen deBartolome, Boulder, business community
- *Ardon Hirschfeld, Jr., Denver, business community

- Stephanie Garnica, Denver, business community
- Luis Colon, Lone Tree, business community

COLORADO WATER CONSERVATION BOARD – TERMS EXPIRE FEBRUARY 12

Number of Members: 15 (9 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Per diem
Frequency of Meetings: 6 to 8 times per year
Contact: Department of Natural Resources

Senate Confirmation Required

It is the mission of the Board to conserve, develop, protect and manage Colorado’s water for present and future generations. The members shall be qualified electors and well versed in water matters. Four members shall be from the western slope and five members from the eastern slope. Of the eastern slope members, one shall be from each of the Rio Grande, North Platte, Arkansas, South Platte Drainage Basins, outside the City and County of Denver, and the City and County of Denver Drainage Basins. Of the western slope members, one shall be from each of the Yampa-White, Colorado, Gunnison-Uncompahgre and San Miguel-Delores-San Juan Drainage Basins. No more than five appointees shall be members of the same political party.

- *James “Jay” Gallagher, Steamboat Springs, Yampa-White Drainage Basin
- *Russ George, Rifle, Main Colorado Drainage Basin
- *Patricia Wells, Denver, City and County of Denver
- Jack Goble, Hasty, Arkansas Drainage Basin
- Celene Hawkins, Durango, San Miguel-Dolores-San Juan Drainage Basin

- Heather Dutton, Del Norte, Rio Grande Drainage Basin
- James Yahn, Sterling, South Platte Drainage Basin
- Curran Trick, Cowdrey, North Platte Drainage Basin
- Steven Anderson, Olathe, Gunnison-Uncompahgre Drainage Basin

WATER QUALITY CONTROL COMMISSION – TERMS EXPIRE FEBRUARY 15

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Per diem, necessary expenses
Frequency of Meetings: Monthly
Contact: Department of Public Health & Environment

Senate Confirmation Required

The Commission is responsible for developing and maintaining a comprehensive and effective program for the prevention, control and abatement of water pollution of the waters in Colorado. At least two members shall be from west of the continental divide and the remainder from the state at large.

- *Fredrick Mezner, Breckenridge, west of continental divide
- *Barbara J. Biggs, Denver
- *Kevin Greer, Englewood
- Michael Gooseff, Fort Collins
- Jane Clary, Centennial

- David Baumgarten, Gunnison, west of the continental divide
- Joan Card, Boulder
- Troy Waters, Fruita
- Richard Hum, Nathrop

COMMUNITY CORRECTIONS ADVISORY COUNCIL – TERMS EXPIRE FEBRUARY 28

Number of Members: Up to 25 members
Length of Terms: 4 years
Pay/Compensation: Actual Expenses
Frequency of Meetings: Monthly
Contact: Department of Public Safety

The Governor’s Community Corrections Advisory Council was established by Executive Order of Governor Lamm on December 24, 1986. The Council was created to advise and assist the Division of Criminal Justice in analyzing and identifying problems or needs, recommend policy modifications or procedural changes, develop strategies and serve as a forum to address issues in community corrections. Membership of the Council represents various units of government and private interests. Members are appointed by, and serve at the pleasure of, the Governor and receive no compensation for their participation

- *VACANCY, house of representatives
- *VACANCY, mental health
- *VACANCY, community corrections
- *VACANCY, Dept. of Labor and Employment
- *David Lipka, Pueblo, defense attorney
- *John Draxler, Sterling community corrections
- *Timothy Hand, Fort Collins, community corrections
- *Joan DiMaria, Littleton, mental health
- *Hon. Katherine Delgado, Broomfield, judicial member
- *William Cecil, Centennial, citizen member
- *Martha Kovener, Lafayette, victims/prisoners advocate
- Honorable Joyce Downing, local elected official
- Jagruti Rai Shah, Broomfield, DHS and offender mental health provider
- Greg Mauro, Littleton, community corrections
- James Bullock, La Junta, district attorney
- Shannon Carst, Commerce City, community corrections
- Douglas Erler, Greeley, citizen member
- Nikea Bland, Denver, legal community member
- Stan Hilkey, Arvada, Dept. of Public Safety
- Eileen Kinney, Longmont, probation officer
- Richard Raemisch, Colorado Springs, Dept. of Corrections
- Kristen Hilkey, Parole Board

AGRICULTURAL COMMISSION, STATE – TERMS EXPIRE MARCH 1

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: At least every three months
Contact: Department of Agriculture

Senate Confirmation Required

The Commission formulates policies regarding the management of the Department of Agriculture, and advises the Commissioner, the General Assembly and the Governor on matters pertaining to agriculture within this state. One member shall be appointed from each agricultural district in this state, and five members shall be appointed from the state at large, except that no more than three members shall be appointed from the same agricultural district. No more than five members shall be appointed from the same political party. Each member shall be currently or previously actively engaged in the business of agriculture and allied activities, with a majority actively engaged in the business of agriculture. The representation of any agricultural commodity organization shall not represent a majority of the Commission.

- *Rebecca Larson, Longmont, Agricultural District 2
- *Segundo S. Diaz, Alamosa, Agricultural District 3
- *Alvin Kunugi, Blanca, at large public member
- *Brant Harrison, Palisade, Agricultural District 4
- *Joanne Marilyn Stanko, Steamboat Springs, Agricultural District 4, at large public member
- Brett Rutledge, Yuma, Agricultural District 2
- Steve Young, Holyoke, Agricultural District 2, at large public member
- Michael Hiramata, La Junta, Agricultural District 3, at large public member
- Marty Gerace, Golden, Agricultural District 1

COLORADO CORONERS STANDARDS AND TRAINING BOARD – TERMS EXPIRE MARCH 1

Number of Members: 8
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: At least quarterly
Contact: Department of Public Health and Environment

The Board develops a curriculum for the training of new coroners, approves the qualifications of the instructors who teach the curriculum, and approves training providers to certify coroners in basic medical and legal death investigations. The Board approves training providers and programs used to fulfill the annual 16 hour in-service training requirement. Members must come from the following categories: a county coroner of a county with a population of 50,000 or more, a county coroner of a county with a population between 15,000 and 50,000, a county coroner of a county with a population of less than 15,000, a commissioner of a county with a population of 50,000 or more, a commissioner of a county with a population of less than 50,000, a district attorney from a state judicial district, a pathologist who is actively engaged in postmortem exams for a county and who is a member of the Colorado Medical Society, and a chief of police from a municipality or a county sheriff.

*VACANCY, coroner of a county with a population of fifteen thousand or less	Lora Thomas, Highlands Ranch, county commissioner of a county with a population of fifty thousand or more (Douglas)
*Brett Barkey, Hayden, district attorney from a judicial district in this state	Monica Broncucia-Jordan, Brighton, coroner of a county with a population of fifty thousand or more
James Luis Caruso, Castle Rock, pathologist who is actively engaged in performing postmortem examinations for a county in this state and who is a member of the Colorado Medical Society	Randy Keller, Canon City, coroner of a county with a population of less than fifty thousand but more than fifteen thousand
Hon. Gary Gibson, Olney Springs, county commissioner of a county with a population of less than fifty thousand	Sheriff Brett Schroetlin, Hot Sulphur Springs, chief of police from a municipality in this state or a county sheriff

HEALTH, STATE BOARD OF – TERMS EXPIRE MARCH 1

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Public Health and Environment

The Board acts as an advisory counsel to the Executive Director of the Department of Public Health and Environment and determines general policies in administering and enforcing public health laws and orders. The Board's rulemaking jurisdiction is diverse and covers areas from radiation rules to disease reporting requirements. The Governor shall appoint a member from each congressional district in the state. The remaining members are appointed from the state at large. One member must be a county commissioner. No more than five members shall be from the same major political party and no business or professional group shall constitute a majority of the Board.

*VACANCY, CD 4	Daniel Pastula, Denver, CD1
*Raymond Estacio, Denver, CD1	Shawn Turk, Centennial, CD4
*Evelinn Barrayo, Fort Collins, CD2	Patricia Hammon, Eagle, CD3
*Rick Brown, Lakewood, CD7	Hon. Ronald Engels, Central City At large county commissioner
Matthew VanAuken, Colorado Springs, CD5	

HUMAN SERVICES, STATE BOARD OF – TERMS EXPIRE MARCH 1

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Monthly
Contact: Department of Human Services

Senate Confirmation Required

The Board shall advise the Executive Director of the Department of Human Services, adopt state rules, and adjust the minimum award for old age pensions for changes in the cost of living. Three of the members shall be county commissioners. The remaining Board members shall be public members. No member can be a recipient of a pension under the Colorado Old Age Pension statutes.

*Constance “Connie” M. Rule, Lakewood, public member
*David A. Ervin, Colorado Springs, public member
*Thomas Davidson, Dillon, county commissioner
*Julie Holligan Westendorff, Durango, county commissioner

*Stephen Johnson, Fort Collins, county commissioner
Desta Tay-Channell, Denver, public member
Jeffrey Gordon Kuhr, Grand Junction, public member
Bernard Buescher, Grand Junction, public member
Chris Watney, Denver, public member

MINED LAND RECLAMATION BOARD – TERMS EXPIRE MARCH 1

Number of Members: 7 (5 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Natural Resources

Senate Confirmation Required

The Board was created to carry out mandates of the Mined Land Reclamation Act. The Board works with the Division of Reclamation, Mining and Safety to enforce reclamation laws. Three of the five members appointed by the Governor shall have substantial experience in agriculture or conservation (no more than two from either agriculture or conservation) and two members shall have substantial experience in the mining industry.

*Thomas Brubaker, Parker, mining industry
*John Singletary, Pueblo, agricultural experience
Lauren Duncan, Littleton, conservation

Forrest Von Luke, Craig, mining industry experience
Jill Van Noord, Boulder, conservation experience

CIVIL RIGHTS COMMISSION, COLORADO – TERMS EXPIRE MARCH 13

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

Senate Confirmation Required

The Commission investigates and conducts hearings concerning complaints alleging illegal discrimination in employment, housing, and public accommodations. The Commission hears cases on appeal and sets policy for the division. Among the Commission’s other duties are: to study the existence and nature of discrimination and form plans for eliminating it through education, independently and in cooperation with other groups whose purposes are consistent with the Commission’s, to recommend policies to the Governor and the General Assembly concerning illegal discrimination, to intervene in inter-group tensions and offer informal mediation, and to promote good will among various racial, religious, and ethnic groups in the state. Two members shall represent the business community, at least one representing small business. Two members shall represent state or local government entities and three shall be members from the community at large. The membership of the Commission shall at all times be comprised of at least four members of groups of people who have been, or who might have been, discriminated against as defined in C.R.S. 24-34-402 and no more than four members may be from the same political party.

*Anthony Aragon, Denver, local or state government entities
 *Rita Lewis, Denver, small business
 *Carol Fabrisio, Denver, business community
 Ajay Menon, Colorado Springs, state or local government

Jessica Pocock, Colorado Springs, community at large
 Miguel Elias, Pueblo West, community at large
 Charles Garcia, Denver, community at large

PODIATRY BOARD, COLORADO – TERMS EXPIRE MARCH 17

Number of Members: 5
 Length of Terms: 4 years
 Pay/Compensation: Per Diem, actual expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Regulatory Agencies

The Board shall regulate the practice of podiatry. The Board also issues licenses to qualified applicants to be podiatrists; enforces minimum standards of practice as set by law and investigates charges of negligence and takes appropriate disciplinary action against licensees. Four of the members shall be licensed podiatrists and one member shall be a public member.

*Terri Schmitt, Glade Park, podiatrist
 Benjamin Marble, Pueblo West, podiatrist
 Emily Webb, Fort Collins, podiatrist

Brett Sachs, Wheat Ridge, podiatrist
 Ora DeMorrow, Littleton, public member

CARING FOR COLORADO FOUNDATION BOARD OF DIRECTORS – TERMS EXPIRE APRIL 2

Number of Members: 15
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: 5 times per year
 Contact: Caring for Colorado Foundation

The Caring for Colorado Foundation was established in 1999 with the proceeds from the sale of Blue Cross-Blue Shield Insurance to Anthem Inc. The Foundation’s vision is for the people of Colorado to be the healthiest in the nation. Caring for Colorado makes grants to non-profit organizations and government agencies and institutions for the purpose of improving access to, and the availability of, quality health services throughout Colorado. Presently, the grants are made in the areas of community specific health programs, infrastructure, enabling informed health decisions and oral health. The Foundation Board sets the policies that result in the guidelines for grant making. The Board and committees also act to approve grants that are recommended for funding and oversee the investment of foundation assets with the objective of growing the corps and distributing 5% of those assets annually through grant making.

* Carl Clark, MD, Denver
 *Paul Major, Telluride
 *Christy Whitney, Grand Junction
 *Jo Ann Pegues, Denver
 *An Nguyen, Denver
 Patricia Braun, MD, Denver
 Phyllis Sanchez, Pueblo
 William Jennings, Colorado Springs

Judith Albino, Denver
 David Henninger, Centennial
 Edward Casias, Dillon
 Kristina Daniel, Alamosa
 Constance Rule, Denver
 Leslie Loyd, Wray
 Ryan Sells, Highlands Ranch

GREAT OUTDOORS COLORADO TRUST FUND BOARD (GOCO) – TERMS EXPIRE APRIL 15

Number of Members: 17 (14 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Approximately eight times per year
Contact: Department of Natural Resources

Senate Confirmation Required

The Board manages the Great Outdoors Colorado Trust Fund, which receives a portion of Colorado Lottery proceeds. These proceeds are used to make investments through the Colorado Parks and Wildlife Commission and award grants to local governments and land trusts. Funds are used for open space and wildlife habitat protection, species protection, environmental education programs, enhancements to state parks, trails, and local park and outdoor recreation projects. The Governor appoints two members from each congressional district. At least two members shall reside west of the continental divide. At least one member shall represent agricultural interests. No two representatives of any one congressional district shall be of the same political party.

*Katherine Cattanach, Denver
*Jennifer Dice, Boulder
*Thomas M. Burke, Grand Junction
*Chana G. Reed, Lamar
*David J. Palenchar, Colorado Springs
*Anthony Lewis, Longmont
*Jacy Tyler Jasmer Rock, Golden

Hollie Horvath, Denver
Natalie J. Rogers, Yuma
Warren Dean, Colorado Springs
Linda J. Strand, Aurora Jason
B. Brinkley, Aurora Karma
Giulianelli, Lakewood Julie
Thibodeau, Durango

REGIONAL AIR QUALITY COUNCIL – TERMS EXPIRE APRIL 30

Number of members: No fewer than 21
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of meetings: As needed
Contact: Department of Public Health and Environment

The Denver Metropolitan Area Regional Air Quality Council is the lead agency for air quality planning with the responsibility to prepare air quality plans for the Denver metropolitan region to demonstrate and ensure long-term compliance with federal air quality standards.

*John Paul “Jep” Seman Jr., Denver, automotive-related businesses
*Jacqueline Millet, Lone Tree, local government in the Denver Metro region
*Elise Jones, Boulder, local government in the Denver Metro region
*John Putnam, Boulder, appropriate transportation experience
Jose Diaz, Commerce City, appropriate land use experience
*Hon. Herbert Atchinson, Westminster, local government in the Denver metro region
*Bruce White, Greeley, Weld County
*Julie Cozad, Milliken, North Front Range Metropolitan Planning Org. (NFRMPO)
*Gerald Horak, Fort Collins, Larimer County
*Linda Bracke, Fort Collins, transit management agencies

*Douglas Rex, Fort Collins, Denver Regional Council of Governments
Natalia Swalnick, Denver, citizen at large
Vanessa Mazal, Boulder, conservation community
Jack William Ihle, Denver, stationary sources
Robert Roth, Aurora, local government in Denver metro region
Robert Broom, Aurora, broad public interest
Brian Payer, Denver, general business community
Frank Bruno, Boulder, transit expertise
Scott Prestidge, Denver, general business community
Greg Thompson, Longmont, local government in the Denver metro region
Hon. Casey Tighe, Golden, local government in the Denver metro region
Curtis Huber, Boulder, conservation community

GROUND WATER COMMISSION – TERMS EXPIRE MAY 1

Number of Members: 12 (9 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses *Senate Confirmation Required*
Frequency of Meetings: Quarterly
Contact: Department of Natural Resources

The Commission determines the boundaries of designated ground water basins (see map at the back of this book) by geographic description. It also considers well permit applications for persons desiring to appropriate designated ground water for beneficial use. The Commission is responsible for the development of policies and procedures for maximum economic development, as well as the protection of the vested rights of the designated ground water basins of the state. Six of the members shall be resident agriculturists of designated ground water basins, with no more than two from the same ground water basin. One member shall be from Water Division 3. Two members shall be representatives of municipal or industrial water users of the state.

*Glen Frihauf, Wiggins, North Kiowa-Bijou Basin, resident Agriculturist	James Noble, Denver, Municipal or Industrial Users
*Blake Gourley, Springfield, Southern High Plains/resident agriculturalist	Gregory Larson, Haxtun, Northern High Plains/resident agriculturalist
Steven Kramer, Bethune, Northern High Plains/resident agriculturalist	Marc Arnusch, Keenesburg, Lost Creek/resident agriculturalist
Angela Fowler, Glenwood Springs, western slope/Municipal or Industrial Water Users	Scott Tietmeyer, Hereford, Upper Crow Creek Basin/resident agriculturalist
	Miguel Diaz, Monte Vista, Water Division 3/resident Agriculturist

STATE BOARD OF STOCK INSPECTION COMMISSIONERS – TERMS EXPIRE MAY 1

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Travel expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Agriculture

The Board makes rules regarding brand inspections and livestock laws and regulates fees for stock inspection. The members shall be engaged in the production of feeding of cattle, horses, or sheep. Two of the members shall represent the non-confinement cattle industry; two of the members shall represent the confinement cattle industry; and one shall have broad general knowledge of the Colorado livestock industry and shall represent a commodity, other than the confinement and non-confinement cattle industries, with the largest percentage of charged fees. The members of the Board shall be appointed to represent, as nearly as possible, all section of the state where livestock is a major activity, but at no time shall any two members be residents of the same particular section of the state.

*Kory Kessinger, Akron, confinement cattle industry	Kathie Troutd Riley, Loveland, broad general knowledge of Colorado livestock industry and shall represent commodities other than confinement and non-confinement cattle industries with the largest percentage of charged fees
*David Mendenhall, Rocky Ford, non-confinement cattle industry	
Daniel McCarty, Parachute, non-confinement cattle industry	
Erik Mohrlang, Fort Morgan, confinement cattle industry	

COLORADO MEDICAL BOARD – TERMS EXPIRE MAY 3

Number of Members: 16
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Board reviews applications and cases, holds hearings and aids the State Attorney General’s Office in the prosecution of all persons, firms, associations or corporations charged with the violation of any provisions of the Medical Practices Act. Seven of the members shall have degrees of doctor of medicine and two members shall have degrees of doctor of osteopathy. The physician members must have been licensed and active in their professions for at least five years. Four members shall be at large public members.

*Amy Colen, Evergreen, public member
 *Lauren Bianchi, MD, Colorado Springs, doctor of medicine
 *Donald Lefkowitz, MD, Denver, doctor of medicine
 *Samuel Kevan, MD, Austin, doctor of medicine
 *Gregory McAuliffe, MD, Alamosa, doctor of medicine
 Amanda Mixon, PA, Fort Collins, physician assistant
 Greg Bowman, MD, Pueblo, doctor of medicine
 Donald Davenport, Lakewood, public member

Omid Jazaeri, MD, Denver, doctor of medicine
 Stephen Frankel, MD, Greenwood Village, doctor of medicine
 Scott Strauss, DO, Highlands Ranch, doctor of osteopathy
 Robert Moghim, MD, doctor of medicine
 Ty Higuchi, MD, Aurora, doctor of medicine
 C. Lamont Smith, Denver, public member
 Keith Marks, Denver, public member
 Teresa Braden, Pueblo, doctor of osteopathy

VENTURE CAPITAL AUTHORITY – TERMS EXPIRE MAY 5

Number of Members: 9 (5 appointed by Governor)
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: At least quarterly
 Contact: Governor’s Office of Economic Development and International Trade

The Authority uses allocated funds to make investments in qualified businesses in three designated geographical markets as follows: 50% for a Colorado Statewide Venture Capital Fund, 25% for a Colorado Distressed Urban Community Venture Capital Fund and 25% for a Colorado Rural Venture Capital Fund. Members shall have experience in venture capital, investment banking, institutional investment, fund management or banking.

*John Bernthal, Boulder, experience in institutional investment capital
 Stratton Heath Jr., Boulder, experience in venture capital
 Mark Soane, Denver, experience in institutional investment
 David Saunders, Golden, experience in banking
 Rhondalyn Wisdom, Alamosa, experience in institutional investment

STATE BOARD OF CHIROPRACTIC EXAMINERS – TERMS EXPIRE MAY 18

Number of Members: 7
 Length of Terms: 4 years
 Pay/Compensation: Per diem, actual expenses
 Frequency of Meetings: Every other month
 Contact: Department of Regulatory Agencies

The Board is responsible for making rules and regulations dealing with the chiropractic profession. The Board also grants licenses to qualified applicants and conducts hearings regarding complaints against licensed chiropractors. Four members must be licensed practicing chiropractors for five years prior to their appointment. One member shall be a public member.

*Alexandria Zuccarelli, Denver, public member
 *Donald Corenman, MD, DC, Edwards, chiropractor
 Michael Simone, Fort Lupton, chiropractor
 Michelle Wendling, DC, Aurora, chiropractor
 Randy Knoche, DC, Colorado Springs, chiropractor
 Jose Chavez, Fruita, public member
 Sara A. Schmidt, DC, Evergreen, chiropractor

GOVERNMENTAL ACCOUNTING, ADVISORY COMMITTEE ON – TERMS EXPIRE MAY 18

Number of Members: 6
 Length of Terms: 4 years
 Pay/Compensation: None *Senate Confirmation Required*
 Frequency of Meetings: Annually
 Contact: State Auditor’s Office

The Committee advises and assists the State Auditor’s Office with governmental accounting. One member shall be a member of the Colorado Society of Certified Public Accountants. Five members shall be active in finance matters either as elected officials or finance officers employed by a unit of local government representing the following levels of local government: counties, cities and towns, school districts and junior college districts and local improvement or special service districts.

*James Rae, Windsor, certified public accountant
 *Kevin Collins, Franktown, special service districts

*Patricia Soderberg, Thornton, city and county government
Alta Joanne Gosselink, Brush, city and town government experience

Andrew Copland, Castle Rock, county government experience
Gina Lanier, Aurora, school and junior college districts

SKILLED WORKER OUTREACH, RECRUITMENT AND KEY TRAINING GRANT REVIEW COMMITTEE- TERMS EXPIRE MAY 31

Number of Members: 13
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: Annually
Contact: Department of Labor and Employment

The Skilled Worker Outreach, Recruitment and Key Training Grant Review Committee establishes criteria for ranking eligible applications for matching grants awards under the Skilled Worker Outreach, Recruitment and Key Training Grant Program. The Committee also makes recommendations to the Department of Labor and Employment, the Department of Higher Education and the Office of Economic Development and International Trade about which eligible applicants should be awarded matching grants and the amounts of the matching grants

VACANCY, business, trade or professional organizations, representing industries with specific workforce needs as identified in annual Colorado Talent Report

*William Dowling, Denver, Dept. of Labor and Employment

*Lorna Candler, Golden, Dept. of Higher Education

*Meridith Marshall, Denver, Office of Economic Development and International Trade

*Sarah Heath, Denver, institution of higher education that offers state-accredited career and technical education

*Andrew Dorsey, Louisville, institution of higher education that offers state accredited career and technical education

*Sarah Hamilton, Denver, labor organization representing industry with specific workforce needs as identified in annual Colorado Talent Report

*Joel Buchanan, Pueblo, labor organization representing industry with specific workforce needs as identified in annual Colorado Talent Report

*Rebecca Whittington, Broomfield, apprenticeship programs

*John Fleck, Highlands Ranch, apprenticeship programs

*Denise Burgess, Denver, business, trade or professional organizations, representing industries with specific workforce needs as identified in annual Colorado Talent Report

*Rita, Neiderheiser, Green Mountain, subcontractors' trade association

*Todd Abbott, Workforce Development Council

STATEWIDE INTERNET PORTAL AUTHORITY – TERMS EXPIRE JUNE 1

Number of Members: 15 (9 appointed by the Governor)
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Statewide Internet Portal Authority

Senate Confirmation Required

This board is charged with the development of an efficient means of providing access to information, products and services to the citizens of Colorado through the use of innovative technology solutions. The portal will make available one-stop electronic access to state and local government, providing members of the public an alternate way to transact business with state and local government. The governing body of the SIPA is the eleven-member Board of Directors.

The Governor appoints the head of one of the offices in the office of the Governor, executive directors of three principal departments of the state appointed by the Governor, two members from the private sector who exhibit a background in information management and technology and one member representing the judicial department of the state appointed by the chief justice of the supreme court.

*Gregg Rippy, Glenwood Springs, private sector
 Hon. Gilbert Ortiz, Pueblo, local government
 Mary Kay Hogan, Denver, private sector
 Hannah Parsons, Colorado Springs, private sector
 Michael Hartman, Denver, Department of Revenue
 Irving Halter, Colorado Springs, Department of Local
 Affairs

Marguerite Salazar, Alamosa, Department of
 Regulatory Affairs
 Suma Nallapati, Highlands Ranch, Chief Information
 Officer, Office of Information Technology

STATE INNOVATION MODEL ADVISORY BOARD – TERMS EXPIRE JUNE 1

Number of Members: 13 members
 Length of Terms: 4 years
 Pay/Compensation: Actual Expenses
 Frequency of Meetings: Quarterly
 Contact: Governor’s Office

The State Innovation Model Advisory Board provides advice, oversight and guidance over the operation of the Office of State Innovation Model and the management of grant funds. It also provides recommendations about how to better integrate behavioral and physical health in Colorado.

*Glenn Madrid, MD, Grand Junction, experience or
 knowledge of health care delivery
 *Lily Marks, Greenwood Village, experience or
 knowledge of health care delivery
 *Carol Pace, Denver, organization that represents
 interests of health care consumers
 *Dorien Rawlinson, Larkspur, health plan
 recommended to the Governor by statewide
 association of health plans
 Jeannine Ritter, Denver, experience or knowledge of
 behavioral health

Arthur Davidson, MD, MSPH, Denver, experience or
 knowledge of health information technology
 Griselda Pena-Jackson, organization that represents
 interests of health care consumers
 Glen Most, PsyD, Greenwood Village, statewide
 association of hospitals
 Barbara Martin, RN, MSN-ACNP, MPH, Denver,
 Director of the Office of State Innovation Model,
 CHAIR

COLORADO TOURISM OFFICE BOARD OF DIRECTORS – TERMS EXPIRE JUNE 1

Number of Members: 13 (11 Appointed by Governor)
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Eight time per year
 Contact: Office of Economic Development and International Trade

Senate Confirmation Required

The Board sets and administers policies within the Colorado Tourism Office for the promotion and development of travel and tourism activities benefiting the state. The Governor appoints representatives consisting of: two representatives of an at large tourism based industry, one from the hotel and lodging industry, one from the food and restaurant industry, one from the ski industry, one from private travel attractions and casinos, one from an outdoor recreation industry, one from a tourism-related industry, one from the destination marketing industry, one from the cultural event and facility group, and one from tourism-related transportation industry.

*Matthew Skinner, Telluride, tourism-related
 transportation industries
 *Michael May, Parker, hotel, motel and lodging
 industry
 *Sonia Riggs, Denver, food, beverage, and restaurant
 industry
 Peter Piccolo, Denver, tourism-related retail industry,
 small community, small business
 Jesse True, Dillon, ski industry
 Andrea Fulton, Wheat Ridge, private travel
 attractions and casinos

Sean Demeule, Evergreen, at large member from
 tourism-based industries, small community
 Douglas Price, Colorado Springs, destination
 marketing industry
 Kieran Cain, Lafayette, at large member from
 tourism-based industries
 Ute “Lucy” Kay, Dillon, destination marketing
 industry
 Courtney Frazier, Parker, other outdoor recreation
 activities

BUSINESS EXPERIENTIAL LEARNING COMMISSION - TERMS EXPIRE JUNE 9

Number of Members: At least 16
Length of Terms: 2 years
Frequency of Meetings: As needed
Contact: Department of Labor and Employment

The Business Experiential-Learning Commission develops, evaluates and implements a systemic solution for integrated work-based education and training to meet the needs of Colorado's economy. The Commission focuses on three main areas: engaging business involvement in educating and training students and workers in partnership with the State's K-16 education system, workforce system and related civic agencies; creating a digital badging system to provide the opportunity for students, interns, apprentices and workers to document skills they have obtained in the workplace, and to share that information with the K-16 system to support curriculum development; and leveraging existing resources to create a portal of information to connect students, job-seekers, schools, employers and civic agencies with experiential learning, training opportunities and careers.

- | | |
|--|---|
| *Chris Terrill, Denver, business or industrial community | Noel Ginsburg, Englewood, business leader, Chair Vacancy, ED Department of Labor and Employment |
| *Jesus Salazar, Denver, business or industrial community | Stephanie Copeland, Executive Director of Colorado Office of Economic Development and International Trade |
| *Jon Kinning, Denver, business or industrial community | Kyle Sickman, Denver, business member of the Colorado Workforce Development Council Executive Committee |
| *Richard Lewis, Jr., Aurora, business or industrial community | Robert Hottman, Littleton, business or industrial community |
| *Navin Dimond, Cherry Hills, business or industrial community | Henry Oechsle, Westminster, business or industrial community |
| *Phillip Kalin, Denver, business or industrial community | Daniel Baer, Denver, Executive Director of CDHE |
| *Thomas Bosshard, Louisville, business or industrial community | Catherine Anthes, Denver, Commissioner or designee of the Colorado Department of Education |
| *Todd Munson, Morrison, business or industrial community | Samuel Walker, Denver, business or industrial community |
| *John Fleck, Highlands Ranch, Colorado AFL-CIO | |

COLORADO TRAUMATIC BRAIN INJURY TRUST FUND BOARD– TERMS EXPIRE JUNE 30

Number of Members: 13 (10 appointed by the Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Human Services

The Board determines policies and procedures pertaining to the operation of the Traumatic Brain Injury Board, also known as the TBI Trust Fund. Funds collected are utilized on services for individuals with traumatic brain injuries (TBI), research for treatment and understanding of TBIs, education for individuals with TBIs and to help educators, parents and non-medical professionals identify and seek proper interventions or therapies. The Board makes decisions regarding the amount of services an individual may receive. The Governor shall appoint the following members who have experience working with persons with traumatic brain injuries: a neurologist, a neuropsychologist, a social worker or clinical psychologist, a rehabilitation specialist such as speech pathologist or vocational rehabilitation counselor or occupational therapist or physical therapist, two public members, a neurosurgeon, a clinical research scientist and two persons who are family members of or who are individuals with traumatic brain injuries.

- | | |
|---|---|
| *Helen Morgan, Denver | Thomas McCause, Fruita |
| *Catharine Johnston-Brooks, PhD, Broomfield | Victoria Ortega, Denver |
| *Brittany Matern, Denver | Theresa Chase, RN, MA, ND, Grand Junction |
| Dilaawar Mistry, MD, Grand Junction | Kenneth Scott, MPH, PhD, Denver |
| Rae Comstock, PhD, Lakewood | Shannon Henrich, Grand Junction |

COMMISSION ON CRIMINAL AND JUVENILE JUSTICE – TERMS EXPIRE JUNE 30

Number of Members: 26 (12 appointed by the Governor)
Length of Terms: 3 years
Pay/Compensation: Actual and necessary travel expenses
Frequency of Meetings: Monthly
Contact: Department of Public Safety

The Commission engages in an evidence-based analysis of the criminal justice system in Colorado and annually reports to the Governor, Speaker of the House of Representatives, the President of the Senate and the Chief Justice of the Colorado Supreme Court. The 12 members appointed by the Governor are as follows: a representative of a police department; a representative of a sheriff's department; an expert in juvenile justice issues; two elected district attorneys; a county commissioner; a criminal defense attorney; a representative of a victim's rights organization; a representative of a community corrections provider, a community corrections board member or a mental health or substance abuse treatment provider; three at-large public members.

*Chief William Kilpatrick, Golden, police department	Abigail Tucker, Denver, mental health treatment provider
*Sheriff Joseph Pelle, Longmont, sheriff's department	Rose Rodriguez, Denver, at large public member
*Cindy Cotton, Monte Vista, expert in juvenile justice issues	Jessica Jones, Denver, expert in juvenile justice organization
Nancy Jackson, Aurora, county commissioner	Valarie Van Kam, Aurora, victim's rights organization
Richard Kornfeld, Denver, criminal defense attorney	Jennifer Stith, Denver, victim/survivor
Anne Tapp, Boulder, victim advocate	Shawn Day, Thornton, nonprofit organization representing municipalities
	Andrew Matson, Parker, former offender

COLORADO EDUCATIONAL AND CULTURAL FACILITIES AUTHORITY BOARD OF DIRECTORS – TERMS EXPIRE JUNE 30

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Travel
Frequency of Meetings: Monthly
Contact: Educational and Cultural Facilities Authority

Senate Confirmation Required

The Authority issues bonds to provide tax exempt financing for educational buildings and equipment owned by non profit and cultural institutions. No more than four members shall be from the same political party

*William Sanden, Colorado Springs	William Pound, Castle Pines
*Amanda Mountain, Denver	Dan Wilson, Broomfield
Claudia Crowell, Grand Junction	Samuel Todd, Broomfield
Margaret Henry, Brighton	

COLORADO HEALTH FACILITIES AUTHORITY BOARD OF DIRECTORS – TERMS EXPIRE JUNE 30

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem
Frequency of Meetings: Monthly and special meetings
Contact: Colorado Health Facilities Authority

Senate Confirmation Required

The Authority enables non-profit health institutions to refund or refinance outstanding indebtedness and to provide additional facilities and structures, which are needed to promote the health and welfare of the people of the state. No more than four members shall be from the same political party.

*Lanny Proffer, Denver	Kathryn Kanda, Denver
*John Vigil, Pueblo	Randall Baum, Denver
Beverly Sloan, Denver	Tamara Vincelette, Denver
Don Marostica, Loveland	

IDENTITY THEFT AND FINANCIAL FRAUD BOARD – TERMS EXPIRE JUNE 30

Number of Members: 10 (7 Appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Bi-monthly
Contact: Department of Public Safety

The Board shall assist the Attorney General, sheriffs, police, and district attorneys in investigating identity theft and financial fraud crimes and in prosecuting persons who commit those crimes. The Board shall also serve as an educational resource for law enforcement agencies, members of the financial industry, and the public regarding strategies for protection from and deterrence of identity theft and financial fraud crimes.

*Sheriff Anthony Spurlock, Littleton, sheriff's department	Elizabeth Krupa, Evergreen, consumers or victim's advocates
Chief John Cauley, Castle Rock, local police department	Nicole Dews, Lakewood, depository institutions, at least two of whom shall be from a state or national bank
Daniel Marostica, Parker, payment processor	Angela Davidson, Westminster, depository institutions, at least two of whom shall be from a state or national bank
Greg Cooper, Aurora, depository institution from a state or national bank	

COLORADO INTERAGENCY COORDINATING COUNCIL – TERMS EXPIRE JUNE 30

Number of Members: At least 15 but not more than 25
Length of Terms: 2 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Five times per year
Contact: Department of Human Services

The Council advises the Department of Human Services on implementing the Individuals with Disabilities Education Act of 2004 through a statewide interagency system that provides early intervention services for infants and toddlers with disabilities and their families. Membership consists of the following: at least five members who are parents of an infant or toddler with disabilities; at least five members who are service providers of early intervention services; at least one member involved in higher education/personnel preparation; at least one member from each state agency involved in early intervention services to toddlers and infants; one representative designated by the office coordinator for Homeless Children and Youth; at least one state legislator; at least one member from each state educational agency responsible for preschool services to children with disabilities; at least one member from the state agency responsible for health insurance; one representative of a Head Start agency.

*VACANCY, licensed physician	Kristie Phillips, MSW, Pueblo, service provider of early intervention services
*VACANCY, state legislator	Jennifer Rosendo, Denver, head start agency
*Charise Hunter, Ignacio, Colorado Commission of Indian Affairs or other program	Deborah Ghan, Silt, transition service provider
*Amanda Kute, Colorado Springs, program providing early intervention services	Kaylee Cooper, Clifton, parent of an infant or toddler with disabilities
*Megan Bowser, Littleton, parent of infant or toddler with disabilities	Jessica Spangler, Denver, parent of an infant or toddler with disabilities
*Andrew Woglom, Denver, parent of infant or toddler with disabilities	Gina Robinson, Arvada, Department of Health Care Policy and Financing
*Elizabeth Scully, Denver, service provider of early intervention service	Heidi McCaslin, Arvada, Department of Education
*Angela Magoon, Brighton, service provider of early intervention services	Phuonglan Nguyen, Denver, Department of Public Health and Environment
*Danae Davidson, Arvada, parent of an infant or toddler with disabilities	Kerry Lynn Wrenick, Denver, Office of Homeless Education
*Erica Newton, Littleton, parent of infant or toddler with disabilities	Dayle Axman, Littleton, Division of Insurance
Hasan Zaghlawan, PhD, MA, Greeley, higher education	Mary Griffin, Littleton, CHRP Waiver Administrator, Department of Human Services
	Colleen Rosa, Commerce City, Department of Human Services (Child Care Licensing)

COMMISSION ON JUDICIAL DISCIPLINE – TERMS EXPIRE JUNE 30

Number of Members: 10 (6 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: Bi-monthly
Contact: Commission on Judicial Discipline

Senate Confirmation Required

The Commission monitors and disciplines misconduct of judges and justices of the state courts of Colorado and provides education programs to judges on their ethics obligations under the Colorado Code of Judicial Conduct. Members include two county court judges and two district court judges who are appointed by the Chief Justice of the Supreme Court; two lawyers and four citizens who are not currently lawyers or judges, appointed by the Governor

*Elizabeth Krupa, attorney
*Yolanda Regina Lyons, non-attorney
*Bruce Casias, Lakewood, non-attorney

*Drucilla Pugh, Pueblo, non-attorney
Leslie Bolling, Centennial, non-attorney
Christopher Gregory, attorney

STATE BOARD OF LAND COMMISSIONERS – TERMS EXPIRE JUNE 30

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Natural Resources

Senate Confirmation Required

The Board oversees and serves as the trustee for state trust lands. The Board manages these lands and the development and utilization of their natural resources in a manner which will conserve their long-term value. The Governor shall appoint members to the Board who reside in different geographic regions of the state. The Board shall include members with substantial experience in production agriculture, public primary or secondary education, local government and land use planning, and natural resource conservation. One member shall be an at large public member. No more than three members may be from one major political party.

*Barbara Bynum, Montrose, public primary or secondary education
*Honorable Greg Moffet, Vail, local government and land use planning
Tyler Kearney, Ordway, production agriculture

John Shaw, Colorado Springs, at large public member
Gary A. Butterworth, Colorado Springs, natural resource conservation

MOTOR VEHICLE DEALER BOARD – TERMS EXPIRE JUNE 30

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Per Diem
Frequency of Meetings: Monthly
Contact: Department of Revenue

The Board licenses and regulates motor vehicle dealers and salespersons. It also works to resolve consumer complaints about transactions, holds hearings and orders corrective action. Three members shall be licensed motor vehicle dealers, three shall be licensed used motor vehicle dealers and three shall be public members. Public members shall not have a present or past financial interest in a motor vehicle dealership. Members shall have been residents of the state for at least five years.

Carrie Baumgart, Timnath, licensed motor vehicle dealer
*Steven Perkins, Denver, licensed used motor vehicle dealer
*Lucky Heggs, Parker, public member
Richard White, Littleton, licensed motor vehicle dealer

Ramona Bode, Aurora, used motor vehicle dealer
John Linton, Denver, public member
Fletcher Flower, Montrose, licensed motor vehicle dealer
Michael Widhalm, Thornton, used motor dealer
Matthew Porter, Arvada, public member

COLORADO NATURAL AREAS COUNCIL – TERMS EXPIRE JUNE 30

Number of Members: 8 (5 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Natural Resources

The Council advises the Board of the Parks and Wildlife Commission on the implementation of the Colorado Natural Areas Program. The Council makes recommendations for the selection of natural areas to be included under the program. The five members appointed by the Governor shall be individuals with substantial interest in the preservation of natural areas.

*Thomas Nessler, Fort Collins, interest in the preservation of natural areas	Julia Kintsch, Golden
*Denise Culver, Fort Collins, interest in the preservation of natural areas	Dina Clark, Denver Ken Strom, Erie

PASSENGER TRAMWAY SAFETY BOARD – TERMS EXPIRE JUNE 30

Number of Members: 7 (6 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: 6 times per year
Contact: Department of Regulatory Agencies

The Board sets safety standards for the maintenance and operation of passenger tramways. The Governor appoints six members to the Board. Two members shall represent the industry or area operators. One member shall be a licensed professional engineer not employed by a ski area or related industry. One member shall be familiar with the tramway industry. Two members shall represent the public.

*Jon Mauch, Grand Junction, manufacturer	Clark Lane III, Grandby, area operator
Robin Vidimos, Centennial, professional engineer	Bryce Beecher, Arvada, public member
Irma Abalos, Littleton, public member	Samuel Williams, Mesa, area operator

PEACE OFFICERS STANDARDS AND TRAINING BOARD (POST) – TERMS EXPIRE JUNE 30

Number of Members: 24 (17 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Law

The Board approves training programs and academies for peace officers in the state and revokes peace officer certificates of officers convicted of a felony or certain misdemeanors. The Board also approves training grant funding for peace officer training programs. Of the Governor's appointees: six shall be active chiefs of police from Colorado cities or towns; six shall be active county sheriffs; three shall be active peace officers with a rank of sergeant or below; one shall be a public member and one shall be from local government.

*VACANCY, county sheriff	Sheriff Justin Smith, Fort Collins, county sheriff
*John Minor, Dillon, police chief	Sheriff Anthony Mazzola, Meeker, county sheriff
*Daniel Brennan, Wheat Ridge, police chief	Sheriff Shawn Mobley, La Junta, county sheriff
*Hon. Donald Rakowsky, Greenwood Village, local government	Cory Christenson, Steamboat Springs, chief of police
Michael John Phibbs, Castle Rock, police chief	Anthony Spurlock, Littleton, county sheriff
Debra Funston, Palisade, police chief	Sgt. Lonnie Chavez, Grand Junction, active peace officer with rank of sergeant or below
Steven Nowlin, Dolores, county sheriff	Kara Hoofnagle, Wheat Ridge, public member
Amanda J. Cruz-Giodano, Aurora, active peace officer with rank of sergeant or below	Susan Knox, Denver, lay member
Chief John Collins, Aurora, police chief	Ashley Beck, Denver, lay member
Tonya Barnes, Elizabeth, SB 242 active peace officer with rank of sergeant or below	Jane Quimby, Grand Junction, lay member
	Bradley Taylor, Weldona, lay member

STATE PERSONNEL BOARD– TERMS EXPIRE JUNE 30

Number of Members: 5 (3 Appointed by Governor)
Length of Terms: 5 years
Pay/Compensation: Per diem, travel expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Personnel and Administration

The Board adopts rules, hears appeals, and enforces the state residency requirement for state employment. The Board’s primary responsibilities are rulemaking and resolving employee appeals of actions that adversely affect their pay, status or tenure. The Governor shall appoint three qualified electors.

*Neil Peck, Denver
Maurice Knaizer, Denver
Michelle Palmquist, Denver

COLORADO BOARD OF VETERANS’ AFFAIRS – TERMS EXPIRE JUNE 30

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per diem, actual expenses *Senate Confirmation Required*
Frequency of Meetings: Every other month
Contact: Department of Military and Veterans Affairs

The Board studies veterans’ problems and recommends the adoption of programs needed to assist veterans. The Board administers the Veterans’ Trust Fund, provides grants and monitors those grants. Members must be veterans who have been honorably discharged. No more than four members shall be from the same political party.

*Hollie Caldwell, Parker, veteran
*Patricia Hammon, Eagle, veteran
Norman Steen, Woodland Park, veteran
Longinos Gonzalez, Colorado Springs, veteran
Bennie Rudder, Alamosa, veteran
Sheila Scanlon, Aurora, veteran
Duane Dailey, Hot Sulphur Springs, veteran

STATE BOARD OF VETERINARY MEDICINE – TERMS EXPIRE JUNE 30

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per diem, actual expenses
Frequency of Meetings: Bi-monthly
Contact: Department of Regulatory Agencies

The Board issues licenses to qualified applicants to be veterinarians, investigates charges of negligence, and takes appropriate disciplinary action against licensees. Five members must be graduates of schools of veterinary medicine and have been licensed for five years in Colorado. Two members must be consumers of services provided by veterinarians

* Lisa Warren, DVM, Evergreen, licensed veterinarian
*Kenneth Johnson, DVM, Gunnison, licensed veterinarian
Nancy Strelau, Conifer, consumer
Joseph Barker, DVM, Pueblo, licensed veterinarian
Kris Fattor, DVM, Black Hawk, licensed veterinarian
Steven Barton, Canon City, consumer
Ronald E. Carsten, DVM, Glenwood Springs, licensed veterinarian

WATER AND WASTEWATER FACILITY OPERATORS CERTIFICATION BOARD – TERMS EXPIRE JUNE 30

Number of Members: 10
Length of Terms: 4 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: Monthly
Contact: Department of Public Health and Environment

The Board establishes rules and regulations concerning applications, examinations, setting and coordination of examination schedules, issuance of certificates, minimum standards of performance and accreditation of training programs for operators of water and wastewater treatment facilities. Membership shall include: a certified water treatment or domestic wastewater treatment facility operator with the highest level of certification available in Colorado, a certified industrial wastewater treatment facility operator, other representative of private entity operating industrial wastewater treatment facility, a city manager, manager of a special district, or utility manager in city or county that operates a domestic water or wastewater treatment facility, a representative of the Department of Public Health and Environment, who shall be an ex officio, nonvoting member, a certified water distribution or wastewater collection system operator with the highest level of certification available in Colorado, a representative from the Colorado Rural Water Association, and four members who reflect geographical representation and various interests in the water and wastewater facility certification program. At least one member shall reside west of the continental divide and at least one shall reside in the rural eastern plains of Colorado

*Lance Wenholz, Lakewood, certified water distribution or wastewater collection system operator with the highest level of certification available in Colorado
*Eric Hassel, Durango, water or wastewater facilities serving rural areas
Allen Coyne, Julesburg, Colorado Rural Water Association
Blair Corning, Arvada, city manager, manager of a special district, or utility manager in a city, county, or city and county that operates a domestic water or wastewater treatment facility
Ron Falco, Highlands Ranch, Department of Public Health and Environment, ex-officio, non-voting
Roberta Darcy, Basalt, various interests in the water and wastewater facility certification program, west of the continental divide

Gary Marshall, Colorado Springs, certified water treatment or domestic wastewater treatment facility operator with highest level of certification available in Colorado
Shelley Stanley, Broomfield, various interest in the water and wastewater facility certification program with geographical representation
Gabrielle Begeman, Wheat Ridge, certified industrial wastewater treatment facility operator or other representative of a private entity that operates an industrial wastewater treatment facility
Christopher Harris, Fort Collins, various interests in water and wastewater facility certification program with geographical representation

STATE BOARD OF EXAMINERS OF WATER WELL CONSTRUCTION AND PUMP INSTALLATION CONTRACTORS – TERMS EXPIRE JUNE 30

Number of Members: 5 (3 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly or as necessary
Contact: Department of Natural Resources

The Board has general supervision and authority over the construction and abandonment of wells and the installation of pumping equipment. The Board also licenses well construction and pump installation contractors. Two of the members shall be well construction contractors with a minimum of 10 years experience in the well construction or pump installation business. One member shall be an engineer or geologist with a minimum of 10 years experience in water supply and well construction.

*Octave George Blouin, LaVeta, well construction contractor
Keith Branstetter, Hayden, well construction contractor

Theresa Jehn-Dellaport, Golden, geologist

COLORADO COMMISSION ON THE AGING – TERMS EXPIRE JULY 1

Number of Members: 17
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Human Services

Senate Confirmation Required

The Commission works to promote and aid in the establishment of local programs and services for the aging and aged. The commission also informs and advises the Executive Director of the Department of Human Services on behalf of all seniors. Two members shall be appointed from each congressional district of the state, one of whom shall be from each major political party. One of such members shall be from west of the continental divide and one shall be an at large member

*Julie Cozad, Milliken, CD4	Paulette St. James, Denver, CD1
Debra Herrera, Ignacio, CD3	Chad Federwitz, Carbondale, CD3
James DeVries, MSHA, Denver, CD1	Christina Johnson, Lakewood, CD7
Kathleen Hall, RN, BSN, MS, PhD, Grand Junction, CD3	Jody Barker, Colorado Springs, CD5
Marvin Urban, Colorado Springs, CD5	Steven Grund, Littleton, CD6
Jane Barnes, Lakewood, CD	Sean Wood, Evergreen
Ruth Long, Fort Collins, CD2	Ryan Burmood, Aurora, CD6
Connie Ring, Springfield, CD4	Representative Jessica Danielson, Wheat Ridge, Senator Nancy Todd, Aurora

STATE BOARD OF LICENSURE FOR ARCHITECTS, PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS – TERMS EXPIRE JULY 1

Number of Members: 13
Length of Terms: 4 years
Pay/Compensation: Per diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Board regulates the practice of architects, engineers and land surveyors. The Board evaluates whether applicants are minimally qualified for licensure, the examination of such applicants, licensing, license renewal, setting policy with regard to the practice of the profession, consideration of complaints against licensees and those who may have practiced without a license and disciplining those who have not complied with the law.

*Jered Minter, Denver, architect	Catherine Dunn, Denver, architect
*Earl F. Henderson, Boulder, professional land surveyor	William Buntrock, Littleton, professional land surveyor
*Kelly Miller, Gypsum, professional land surveyor	Ned Kumar, Littleton, professional engineer
*Daniel Swallow, Salida, public member	Brian Robertson II, Fort Collins, professional engineer
Bud Gaines, Parker, professional engineer	Mary Morissette, FAIA, Denver, architect
Wendy Amann, Westminster, professional engineer	Phyllis Widhalm, Lakewood, public member
Deborah Watson, Pueblo, public member	

BOARD OF ASSESSMENT APPEALS – TERMS EXPIRE JULY 1

Number of Members: Up to 9
Length of Terms: 4 years (3 members), 1 year (6 members)
Pay/Compensation: Per diem, actual expenses
Frequency of Meetings: As necessary
Contact: Department of Local Affairs

The Board hears property tax valuation cases in dispute between the property owner and the local property assessor or the state property tax administrator. Members shall have experience in property valuation and taxation and shall be public employees who are not subject to the state personnel system laws. One member shall have been engaged in agriculture within the past five years. Members shall be registered, licensed or certified as real estate appraisers

*Mary Kelley, Silverthorne
 *A. Louesa Maricle, Littleton
 *Gregg Near, Wheat Ridge
 *Amy Williams, Hayden
 *Sondra Mercier, Westminster

*Samuel Forsyth, Louisville
 *Cherice Kjosness, Thornton
 *Diane DeVries, Wheatridge
 Debra Baumbach, Littleton

COLORADO BANKING BOARD – TERMS EXPIRE JULY 1

Number of Members: 9
 Length of Terms: 4 years
 Pay/Compensation: Per diem, actual expenses
 Frequency of Meetings: Monthly
 Contact: Department of Regulatory Agencies

Senate Confirmation Required

The Board is the policy and rule making authority for the Division of Banking. There shall be five members who, during their tenure, are executive officers of state banks, at least two of whom shall represent banks having assets less than \$150 million. One member shall be the executive officer of an industrial bank. One member shall be the executive officer of a trust company. Two members shall serve as representatives of the public who shall have expertise in finance through their current experience in business, industry, agriculture or education. No member of the Board shall have any interest in a bank in which another member has any such interest, direct or indirect. At least one member shall reside west of the continental divide.

*Glen Jammaron, banker
 *Richard Martinez, banker
 *Sarah Auchterlonie, Denver, public member
 *William Mickles, public member
 Jonathan Fox, Fowler, banker

Laura Miller, Littleton, executive officer of a trust company
 George Laney, Greenwood Village, bankers
 Timothy Daly, Evergreen money transmitters
 Ronald Tilton, Littleton, bankers

COLORADO BEEF COUNCIL AUTHORITY BOARD OF DIRECTORS – TERMS EXPIRE JULY 1

Number of Members: 8
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Every other month
 Contact: Department of Agriculture

The Board works to increase beef demand through marketing, education, information and research. All members must belong to organizations promoting development of the beef industry in Colorado and must have been involved in the industry for five years. Members must include two breeders, two cattle feeders, two persons who process or market beef products, one dairy farm producer and one beef products distributor. No more than four members shall be of the same political party.

*Jimmy Santomaso, Sterling, beef marketer
 *Roberta LeValley, Hotchkiss, beef marketer
 Sallie Miller, Briggsdale, cattle grower
 Lily Edwards-Callaway, Fort Collins, processor and distributor

Susan Link, Elbert, cattle grower
 Shanan Kessinger, Akron, cattle feeder
 Nolan Stone, Eaton, cattle feeder
 Britt Dinis, Wiggins, dairy farmer

STATE CAPITOL BUILDING ADVISORY COMMITTEE – TERMS EXPIRE JULY 1

Number of Members: 12 (4 appointed by Governor)
 Length of Terms: 2 years
 Pay/Compensation: None
 Frequency of Meetings: Three times per year
 Contact: Office of Legislative Council

The Committee shall make recommendations concerning plans to restore, redecorate and reconstruct space within the public and ceremonial areas of the state capitol buildings group. The Governor appoints four members to the Committee. One member must be an architect knowledgeable about the historic and architectural integrity of the State Capitol Building.

*Gerhard Petri, Denver, architect
 *Kurtis Morrison, Denver, public member

*David Halass, Elizabeth, public member
 Karl Kurtz, PhD, Boulder public member

CHARTER SCHOOL INSTITUTE BOARD – TERMS EXPIRE JULY 1

Number of Members: 9 (7 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Department of Education

Senate Confirmation Required

The mission of the Board is to foster high quality public school education through charter schools and to provide an alternative mode of authorizing charter schools. The Institute is authorized to assist school districts in utilizing best practices for chartering schools and to approve and oversee charter schools in districts not desiring to do so themselves. No more than five of the Governor’s appointees may be from the same political party. Members appointed to the Institute Board shall have experience in at least one of the following areas: experience as a charter school board member or founder of a charter school; experience as a public school administrator with experience working with charter schools; financial management expertise; detailed knowledge of charter school law; parent of a student or former student; other board or public service experience; experience as a public school teacher; on-line education and on-line curriculum development expertise; school district special education expertise; curriculum and assessment expertise. During his or her term in office, a member of the Institute Board shall not be a member of the General Assembly, an officer, employee or board member of a school district or charter school in the state or an employee of the Institute Board of the Department of Education.

*Thomas Brinegar, Lafayette, board experience with other board or public service experience
*Yee-Ann Cho, Denver, experience as a public school teacher
Eric Lerum , Denver, board or public service experience
Elizabeth Dina Aybar Conti, Denver, experience as a public school teacher, and experience as a public school administrator with experience working with charter schools

Kristine Pollard, Grand Junction, board or public service experience
Tamara Olson, Colorado Springs, parent or student who is, or who has been enrolled in an institute charter school
Antonio Pares, Denver, experience as a charter school board member, founder of a charter school, public school administrator with experience working with charter schools, other board or public service experience

ADVISORY COMMITTEE ON LICENSING OF CHILD CARE FACILITIES – TERMS EXPIRE JULY 1

Number of members: 15
Length of Terms: 3 years
Pay/Compensation: travel expenses
Frequency of meetings: Bi-monthly
Contact: Department of Human Services

The Committee advises and consults on the administration and enforcement of child care licensing. Nine members are representatives of licensed child care facilities. Four members are from various state and local governmental agencies with an interest in and concern for children. Two members are parents with each having at least one child attending a licensed child care facility.

*David Shapiro, Denver, parent
*Carrie Lachermeier, Thornton, licensed facility
*Kerry Swenson, Denver, Department of Human Services
*Linda Osborne, Denver, licensed facility
*Heather Coin, Yuma, state or local govt. agencies with interest in and concern for children
*Courtney Holt-Rogers, Lamar, state or local govt. agencies with interest in and concern for children
*Heather Morris, Littleton, licensed facilities
*Reid McKnight, Littleton, licensed facilities

Zerrel Appel, Parker, parent
Diane Carlson, Lakewood, licensed facility
Sarah Pekala, Lafayette, licensed facility
David Charles Zuniga, Thornton, licensed facility
Jacqueline Cradle, Aurora, licensed facility
Elizabeth Culver, Durango, a state or local government agency with interest in and concern for children
Amy Beth Gammel, Commerce City, a state or local government agency with interest in and concern for children

COAL MINE BOARD OF EXAMINERS – TERMS EXPIRE JULY 1

Number of members: 5 (4 appointed by the Governor)
Length of Terms: 4 years
Pay/Compensation: \$50 per diem
Frequency of Meetings: Quarterly
Department: Department of Natural Resources

Senate Confirmation Required

The Board establishes criteria, including education, training and work experience, and annual electrical retraining requirements, and examines all applicants for positions in coal mines for which certification is required by federal law. The Board issues certificates of competency to qualified applicants and revokes certificates when appropriate, after sufficient investigation. The Board shall provide assistance to the Division of Minerals and Geology in developing curricula for coal miner training programs and establish criteria for granting state certification of surface and underground mine foreman surface blasters, underground electricians, and shot-firers. The Board shall be composed of four members. One shall be a coal miner with experience and practice in underground coal mining and actively engaged in the coal mining industry. Two shall be coal miner owners, managers or operators actively engaged in the coal mining industry, one with experience in surface mining, and one with experience in underground mining. One shall be an engineer experienced in coal mining.

*Richard Chermak, coal mine owner, operator, manager, or other mine official actively engaged in surface mining industry
John Poulos, Paonia, coal mine owner, operator, manager, engaged in underground mining AND engineer experienced in coal mining

Michael McFarland, Dolores, rep. coal mine owner, operator, manager, or other mine official actively engaged in underground mining
Stephen Laramore, Craig, coal mine owner, operator, manager, or other mine official actively engaged in surface mining industry

COUNCIL ON CREATIVE INDUSTRIES – TERMS EXPIRE JULY 1

Number of Members: 11
Length of Terms: 3 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: At least twice per year
Contact: Office of Economic Development and International Trade

The Council provides grants and services to arts organizations, individual artists and community based groups throughout Colorado. The members of the Council shall be representatives of the major fields of the arts and humanities, and shall be appointed from among private citizens who have experience in the arts and humanities.

*Anthony Paul, Denver
*Maria Cole, Boulder
*Timothy Schultz, Denver
Antonio Mendez, Denver
Robbie Breaux, Fruita
Tami Graham, Mancos

Susan Lander, Durango
Pamela Denahy, La Junta
Brandy Reitter, Buena Vista
Virgil Dickerson, Denver
Andrew Vick, Colorado Springs

CUMBRES & TOLTEC – TERMS EXPIRE JULY 1

Number of Members: 2 Appointed by Governor
Length of Terms: 3 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health and Environment

The Cumbres and Toltec Scenic Railroad Commission preserves and develops the Cumbres & Toltec Scenic Railroad for the education, enlightenment and enjoyment of future generations

*Mark Graybill, Golden

Dan Love, Granby

DEVELOPMENTAL DISABILITIES COUNCIL – TERMS EXPIRE JULY 1

Number of Members: 24
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Bi-monthly
Contact: Department of Human Services

The Council works to provide effective delivery of services to meet the needs of Coloradans with developmental disabilities. Sixty percent of the members must be persons with developmental disabilities or parents or guardians of such persons, under the federal definition of developmental disabilities. The remaining members are designated by federal law as representatives of specific agencies, the state protection and advocacy organization, university centers for excellence, non-governmental agencies, and private non-profit groups concerned with services and supports for persons with developmental disabilities.

- *VACANCY, parent/guardian/family member of a child with developmental disabilities
- *VACANCY, Colorado State Legislator
- *Harold Wright, Jr., Centennial, parent of child with developmental disabilities
- *Julie Schleusener, Fort Collins, family member of previously institutionalized person with mentally impairing developmental disabilities
- *Jessica Howard, Denver, an immediate relative or guardian of adult with a developmental disability
- *Jennifer Munthali, Denver, maternal and child health
- *Elizabeth Potter, Idaho Springs, person with developmental disabilities
- *Deon Gillespie, Denver, parent/guardian of child with developmental disabilities
- Deborah Williams, Denver, parent/guardian, family member of a child with developmental disabilities
- Patricia Henke, Boulder, state agency that administers funds provided under the federal “Rehabilitation Act of 1973”
- Robert Buzogany, Littleton, parent/guardian/family member of a child with developmental disabilities
- Margaret Spaulding, Lakewood, state agency that administers funds provided under the federal “Older Americans Act of 1965”
- Willie Wade, Alamosa, person with developmental disabilities
- Paulette Steinhoff, Littleton, person with developmental disabilities
- Kristen Erby, Broomfield, parent/guardian, family member of a child with developmental disabilities
- Bruce Cline, Littleton, parent of person with developmental disabilities
- Alicia Eakins, Denver, family member or guardian of persons with mentally impairing developmental disabilities
- Joseph, Morrone, Parker, person with developmental disabilities
- Sandra Friedman, university centers for excellence in developmental disabilities education, research, and service
- Milagritos Segura Cubas, Arvada, person with developmental disabilities
- Katie Oliver, Thornton representative of state agency that administers funds provided under the federal “Individuals with Disabilities Education Act”
- Lisa Franklin, Highlands Ranch, private nonprofit groups concerned with services and supports for persons with developmental disabilities
- Jennifer Martinez, Fort Lupton, state agency that administers funds provided under Titles V and XIX of the federal “Social Security Act” for persons with developmental disabilities
- James Hackney, representative of state protection and advocacy system

EARLY CHILDHOOD LEADERSHIP COMMISSION – TERMS EXPIRE JULY 1

Number of Members: 20 (14 Appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Administrative costs
Frequency of Meetings: As needed
Contact: Department of Human Services

The purpose of the Commission is to improve outcomes for young children ages birth to eight and their families by advancing the alignment, coordination, and efficiency of programs and services. The Early Childhood Colorado Framework is the Commission’s guide for developing a comprehensive, coordinated service delivery system for Colorado’s youngest children. This commission: develops an inter-agency data system to help streamline services, drive quality improvement, and promote shared accountability, recommends state-level oversight and coordination structures for early childhood education, and seeks to improve the quality, access, and capacity of early childhood

*Donna Lynne, Denver, public entities and higher education
 *Anna Jo Haynes, Denver, early childhood supports and services
 *Lydia Prado, Denver, local public health
 *Barbara Grogan, Denver, local business community
 *Douglas Clements, Denver, foundations and non-profits for early childhood
 Carrie “Letty” Bass, Denver, foundations and non-profits for early childhood
 Geraldine Howard, Aurora, local business community
 Susan J. Steele, Aurora, foundations and non-profits for early childhood

Charlotte Brantley, Golden, early childhood supports and services
 Elsa Holguin, Lakewood, foundations and non-profits for early childhood
 Jeanne McQueeney, Eagle, local government
 George Welsh, Canon City, local school districts
 Cindy Schulz, Cherry Hills Village, foundations and non-profits for early childhood
 Jeffrey Kuhr, Grand Junction, local public health
 Jai Scott, Denver, consumer of early childhood support and services

STATE ELECTRICAL BOARD – TERMS EXPIRE JULY 1

Number of Members: 9
 Length of Terms: 3 years
 Pay/Compensation: Per Diem, actual expenses
 Frequency of Meetings: Monthly
 Contact: Department of Regulatory Agencies

The Board examines and licenses electricians and provides for the inspection of electrical installations where local authorities do not provide such services. Two of the members shall be electrical contractors who have masters’ licenses. Two members shall be master or journeymen electricians who are not contractors. Two members shall be representatives of private, municipal or cooperative electric utilities rendering electric service to the public. One member shall be a building official from a political subdivision of the state performing electrical inspections. One member shall be a general contractor engaged in the building industry and one shall be a public member.

*VACANCY, public at large	Gina Cullen, Golden, master, not an electrical contractor
*David Olson, Niwot, public member	
*Michael Miller, Centennial, electrical contractor who has masters’ license	Barbara Myrick, Colorado Springs, electrical contractor who has masters’ license
Joseph Badaracco, Lakewood, journeyman electrician, not an electrical contractor	Joseph Montoya, Castle Rock building official
Richard King, Larkspur, electrical utilities	James Selecky, Denver, general contractor

ELECTRONIC RECORDING TECHNOLOGY BOARD – TERMS EXPIRE JULY 1

Number of Members: 9 (2 appointed by the Governor)
 Length of Terms: 2 years
 Pay/Compensation: None
 Frequency of Meetings: semi annual
 Contact: Department of Regulatory Agencies

The Electronic Recording Technology Board is charged with developing and modernizing electronic filing systems by creating a strategic plan that incorporates the core goals of assuring the security, accuracy and preservation of public records required to be maintained by a clerk and recorder. The Board also determines functionality standards for these electronic filing systems, issues requests for proposal for electronic filing system equipment and software, develops best practices for electronic filing systems, provides training to clerk and recorders related to electronic filing, and awards grants and prepares reports in accordance with Section 24-21-404 and Section 24-21-406.

*Gary Leece, Parker, member from the title industry	Charles Clavin, member from the real estate section of the Colorado Bar Association
---	---

**STATE EMERGENCY MEDICAL AND TRAUMA SERVICES ADVISORY COUNCIL (SEMTAC) –
TERMS EXPIRE JULY 1**

Number of Members: 32 (25 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health and Environment

The Council advises the Department of Public Health and Environment on all matters relating to statewide emergency medical and trauma services programs and service needs. No more than 13 of the appointed members shall be from the same political party. The Governor appoints 25 members from the following categories: fire chiefs that provide pre-hospital care in an urban area and one from a rural area; administrative representatives of an urban trauma center and one from a rural trauma center; a licensed physician who is a pre-hospital medical director; a board certified-physician certified in pediatrics; a board-certified emergency physician; a flight nurse of an emergency service air team or unit; an officer or crew member of a volunteer organization who provides pre-hospital care; an officer or employee of a public provider of pre-hospital care and one from a private provider; a representative of a government provider or pre-hospital care; a regional emergency medical and trauma advisory council chair; a board certified neurosurgeon providing trauma care at a Level I or Level II trauma center; three county commissioners or city council members, two from rural counties and one from an urban county; a trauma nurse coordinator; a county emergency manager; two representatives of the general public, one from a rural area and one from an urban area; a registered nurse involved in rural emergency medical and trauma services care

*VACANCY, officer or crew member of volunteer organization that provides pre hospital care	Thomas Davidson, Dillon, county commissioner from rural county
*VACANCY, county emergency manager	David Steinbruner, MD, Colorado Springs, board certified surgeon providing trauma care at Level I trauma center
*Kathryn Beauchamp, MD, FAANS, FACS, Denver, board-certified neurosurgeon providing trauma care at Level I or II trauma center	Kim Muramoto, RN, BS, Lone Tree, trauma nurse coordinator
*Richard Lewis, Elizabeth, government provider of pre-hospital care	Dawnelle Mathis, Pueblo, general public from urban area
*Pattie Thompson, Alamosa, rural trauma center	Charles Mains, MD, FACS, Evergreen, board certified surgeon providing trauma care at a Level 1 trauma center
*Pamela Howes, Fort Lupton, flight nurse of an emergency medical service air team or unit	Anastasia Pemberton, New Castle, registered nurse involved in rural emergency medical and trauma services care
*Michelle Flemmings, MD, Bayfield, licensed physician who is pre-hospital medical director	Thomas Gronow, Denver, administrator of an urban trauma center
*Keyan Riley, MD, Colorado Springs, board certified surgeon providing trauma care at Level III trauma center	Fernando Gray, Golden, fire chief of service that provides pre-hospital care in urban area
Sean C. Wood, Evergreen, county commissioner rural county	Krista Turner, MD, Broomfield, board-certified surgeon providing trauma care at a Level II trauma center
Hon. Lora Thomas, Highlands Ranch, county commissioner from urban county	Timothy Dienst, Woodland Park, regional council chair
Bruce Evans, Bayfield, fire chief of a service that provides pre-hospital care in a rural area	Mark Burdick, Avon, public member from rural area
Terri Foechterle, Olathe, officer or employee of public provider of pre-hospital care	
Shawn Howe, Colorado Springs, officer or employee of private provider of pre-hospital care	

COLORADO ENERGY RESEARCH AUTHORITY – TERMS EXPIRE JULY 1

Number of members: 7 (3 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses *Senate Confirmation Required*
Frequency of meetings: Annually and as needed
Contact: Colorado Renewable Energy Collaborator

The Authority shall direct the allocation of State matching funds to the extent required to support one or more proposals of a consortium consisting of the Colorado School of Mines, Colorado State University, University of Colorado, and National Renewable Energy Laboratory for federal energy research funding and energy-related research funding from federal agencies and other public and private entities. It shall promote rapid transfer of new technologies developed by the consortium; develop educational and research programs for Colorado State colleges in collaboration with the consortium that will translate into high-technology employment; become a regional resource and clearing house for renewable energy information; support development of the consortium.

There shall be three members appointed by the Governor, and four ex-officio members: the Presidents of the Colorado School of Mines, and Colorado State University, the chancellor of the University of Colorado at Boulder, and the Director of the National Renewable Energy Laboratory, or their designees.

*Vacancy, member appointed by Governor Michelle Hadwiger, Denver, member appointed by Governor
*Mark Sirangelo, Lafayette, member appointed by Governor

COMMISSION ON FAMILY MEDICINE – TERMS EXPIRE JULY 1

Number of Members: 10 (7 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: At least quarterly
Contact: Department of Public Health & Environment

The Commission assures that family medicine residency programs maintain high quality training, approves and recommends allocation of state funds to the programs, locates areas of the state that are underserved by family physicians, offers ideas on providing medical care to the medically indigent in the state, and supports the development of rural training programs. The Governor appoints a health care consumer from each of the congressional districts in the state.

*Doris Ralston, Colorado Springs, CD5 John McLaughlin, Aurora, CD 5
*Freddie Jaquez, Alamosa, CD3 Brenda Fosmire, Shelton, CD7
*Laurie Albright, Boulder, CD2 Barbara Brett, Denver, CD1
Thomas Westfall, Sterling, CD4

FINANCIAL SERVICES BOARD – TERMS EXPIRE JULY 1

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses *Senate Confirmation Required*
Frequency of Meetings: Quarterly
Contact: Department of Regulatory Agencies

The Board shall make all final decisions with respect to the organization, conversion, or merger of credit unions and savings and loan associations. Three members of the Board shall be and shall remain the executive officers of state credit unions. One member shall be and shall remain the executive officer of a state savings and loan association. One member shall be a public member who has expertise in finance through current experience in business, industry, agriculture, or education. No more than three members shall be from the same political party.

*Gerald Agnes, Boulder, executive officer of state credit union Michael Williams, Highlands Ranch, executive officer of state credit union
*Rainy Lorraine Lea Thoen, Denver, executive officer of state credit union Michael Hurst, Del Norte, executive officer of state saving & loan association

Keith Cowling, Arvada, executive officer of state credit union

H. Merritt Kinsey, Grand Junction, public member with expertise in finance

FIRE SERVICE TRAINING AND CERTIFICATION ADVISORY BOARD – TERMS EXPIRE JULY 1

Number of Members: 14 (11 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Travel and other expenses
Frequency of Meetings: As necessary
Contact: Department of Public Safety

The Board establishes a fire service education and training program and also establishes procedures and criteria for certification of firefighters. The 11 members appointed by the Governor are representatives from the following categories: a Colorado state firefighters association, a Colorado state fire chiefs association, a Colorado fire training officers association, a Colorado professional fire fighters association, a fire chief or training officer from a volunteer fire department participating in the certification program, a fire chief or training officer from a career fire department participating in the certification program, a representative from the property and casualty insurance industry, a hazardous materials responder team leader, a representative from the transportation industry, a representative from local law enforcement and a representative from a fixed facility dealing with hazardous materials. Members shall be geographically apportioned, at least one member must have wildland fire expertise, and at least three members shall be from a community or communities with a resident population of no more than 15,000 residents.

*Kristalyn Olme, Arvada, Colorado State Fire Chiefs Association
*Mark Schuman, Denver, Fire Training Officers Association
*Scott Rogers, Littleton, Professional Fire Fighters Association
*Phillip Tiffany, Fort Lupton, fire chief or training officer/career fire department and county with population no more than 15,000 residents
*Gustave Hendricks, Fruita, hazardous materials responder team lead
*Perry Otero, Conifer, State Fire Fighters Association and county with population of less than 15,000

John Bennett, Telluride, fire chief or training officer/volunteer fire department and county with population no more than 15,000 residents
Gregory Ward, Loveland, local law enforcement
James Klug, Greeley, fixed facility dealing with hazardous materials
Kevin Milan, PhD, Golden, a person experienced in the transportations industry
Vicki Sullivan, Centennial, property and casualty insurance industry

COLORADO LIMITED GAMING CONTROL COMMISSION – TERMS EXPIRE JULY 1

Number of Members: 5
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: Monthly
Contact: Department of Revenue

Senate Confirmation Required

The Commission sets rules governing the licensing, conducting and operating of limited gaming. The Commission also conducts hearings on complaints and violations. One member shall have at least five years of law enforcement experience as a peace officer. One member shall be a licensed attorney in the state with experience in regulatory law. One member shall be a certified public accountant or a public accountant who has comprehensive knowledge of corporate finance. One member shall have been engaged in business in a management level capacity for at least five years. One member shall be a registered elector of the state who is not employed in the profession or industry of any other Commission member. No more than three of the members may be from the same political party and no more than one member shall be from any one congressional district.

*Jannine Mohr, Fort Collins, CD2, attorney in regulatory law
*Ryan Shirley, Castle Rock, CD4, CPA, corporate finance
Cynthia Mares, Centennial, CD6, registered elector

Chief of Police Timothy Carlson, CD7, law enforcement
Kristen Blessman, CD1, business management

COLORADO HEALTH BENEFITS EXCHANGE BOARD – TERMS EXPIRE JULY 1

Number of Members: 12 (5 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, travel and other necessary expenses
Frequency of Meetings: Twice a month
Contact: Colorado Health Institute

The Colorado Health Benefit Exchange (COHBE) is a public entity governed by a Board of Directors. The Exchange will give individuals and small businesses in Colorado more control, quality choices and better protections when buying health insurance. The Board meets about twice a month in open session to discuss and vote on a range of issues related to the establishment and operation of the Exchange. The Board also meets for Study Sessions to delve deeper into the technical aspects of building the Exchange. Each person appointed to the Board shall have demonstrated expertise in two or more of the following areas: individual health insurance coverage, small business health insurance coverage, health benefits administration, health care finance, administering a public or private health care delivery system, purchasing health insurance coverage, health care consumer navigation or assistance, health care economics or health care actuarial sciences, information technology, starting a small business with 50 or fewer employees, and expertise in the provision of health care service. No more than three members appointed by the Governor shall be from the same political party.

*Adela Flores-Brennan, Englewood, health care consumer navigation or assistance and administration of public or private health care delivery system

Claire Brockbank, Denver, health care finance, information technology and starting a small business
Annie Lee, Denver, health care economics and information technology

Lorez Meinhold, Denver small employer health insurance

Sharon O'Hara, Greenwood Village, small employer health insurance, administration of a public or private health care delivery system, the purchase of health insurance coverage, and health care consumer navigation or assistance

COLORADO COMMISSION ON HIGHER EDUCATION – TERMS EXPIRE JULY 1

Number of Members: 11
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Higher Education

Senate Confirmation Required

The Commission acts as a central policy and coordinating body for Colorado public higher education. It works in consultation with the governing boards of higher education institutions in the development and implementation of legislative directives and statewide higher education policy. Members of the Commission shall be selected on the basis of their knowledge and interest in higher education. At least one member shall be from each congressional district and at least one member shall reside west of the continental divide. No more than six members shall be from the same political party.

*Maia Babbs, Golden, CD2

Cassandra Gannet, Colorado Springs, CD5

*John Anderson, Durango, CD3, west of the continental divide

Mary Beth Buescher, Grand Junction, CD3

*Jeanette Garcia, Pueblo, CD3

Luis Colon, Lone Tree, CD4

*Monte Moses, Englewood, CD6

Thomas McGimpsey, Louisville, CD2

*Terence Fagan, Golden, CD7

Vanecia Kerr, Aurora, CD6

Pardis Mahdavi, PhD, Denver, CD1

BOARD OF DIRECTORS OF THE STATE HISTORICAL SOCIETY – TERMS EXPIRE JULY 1

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: As necessary
Contact: Department of Higher Education

The Board of Directors of the State Historical Society is the governing body for the State Historical Society. The Society is a 501 (c) (3) charitable organization and an agency of the State of Colorado under the Department of Higher Education. It offers public access to cultural and heritage resources of Colorado, including statewide museums and special programs for individuals and families, collection stewardship of Colorado’s historic treasures, educational resources for schools, students and teachers, and services related to preservation, archaeology and history.

- | | |
|--|--|
| *Robert Musgraves, Denver, financial expertise | Marco Abarca, Denver, cultural |
| *Alan Salazar, Thornton, legal | Rick Pederson, Denver, legal, regulatory expertise |
| *Cathy Carpenter Dea, Golden, financial expertise | Tamra Ward, Denver, state financial expertise |
| *Ellen Roberts, Durango, state financial expertise | Cathey Finlon, Denver, cultural |
| Albert Yates, Denver, state financial expertise | Ann Pritzlaff, Denver, state financial expertise |
| Cathey Finlon, Denver, cultural | Donna Lynne, Denver, state financial expertise |
| Ann Pritzlaff, Denver, state financial expertise | Stephen Sturm, Denver, cultural |
| Christiopher Tetzeli, Denver, financial expertise | |

COLORADO HOUSING AND FINANCE AUTHORITY BOARD OF DIRECTORS – TERMS EXPIRE JULY 1

Number of Members: 11 (9 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Colorado Housing and Finance Authority

The Board of Directors serves as the governing body of the Authority. Through its financing programs, capital for which is provided by the issuance of its revenue bonds, the Authority works to increase the availability of affordable housing for low and moderate income families, and to assist the state’s small businesses. The Governor appoints nine of the Directors, including an executive director of a state department. One member shall be experienced in mortgage banking and another in real estate transactions; six additional members shall be public members.

- | | |
|--|--|
| *Cecilia Sanchez de Ortiz, Denver, public member | Steven Hutt, Denver, public member |
| *Max Tyler, Lakewood, public member | Jody Kole, Grand Junction, public member |
| *Julie Brewen, Bellvue, public member | Jennifer Lopez, Durango, public member and
experience in real estate transactions |
| Amber Hills, Lakewood, experience in mortgage
banking | Irv Halter, Colorado Springs, principal state
department |
| Paul Washington, Boulder, public member | |

MEDICAL SERVICES BOARD – TERMS EXPIRE JULY 1

Number of Members: 11
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Health Care Policy and Financing

The Board adopts the rules and regulations that govern the operation of the Colorado Medicaid Program, the Children’s Basic Health Plan, the Colorado Indigent Care Program, and the Old Age Pension Plan. Members shall have knowledge of medical assistance programs. One member shall have experience in the delivery of health care and one member shall have experience in caring for medically underserved children. No more than six members shall be from the same major political party and at least one shall be appointed from each congressional district.

*David Potts, Salida, CD5
 Christy Blakely, Littleton, CD6
 Donna Roberts, Wray, CD4
 An Thi H. Nguyen, Denver, CD1
 Charlotte Lippolis, Evergreen, CD2
 Jessica Kuhns, Loveland, CD2

Bregitta Hughes, Colorado Springs, CD5
 Dr. Simon Hambidge, Denver, CD1
 Martha Fraley, Durango CD3
 Patricia Givens, Denver CD1
 Amanda Moorner, Westminster, CD7

MENTAL HEALTH ADVISORY BOARD FOR SERVICE STANDARDS AND REGULATIONS – TERMS EXPIRE JULY 1

Number of Members: 15
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: Monthly
 Contact: Department of Human Services

The Board is responsible for recommending standards and regulations for the programs of mental health services in any health care facility that has separate facilities for mental health care, or those health care facilities that have as their only purpose the treatment and care of mental illness. The Board shall include one representative from Mental Health Services, the Department of Human Services, the Department of Public Health and Environment, the University of Colorado Medical Center, the professional association of psychiatrists in Colorado, the proprietary skilled health care facilities, the nonprofit health care facilities, the Colorado Bar Association, consumers of mental health services, families of persons with mental illness, children’s health care facilities and public and private sectors.

*Brook Lee, Windsor, public or private sector
 *Clayton Cunningham, Northglenn, public or private sector
 *Gina Napolitano, Aurora, CU Medical Center
 *Sarah Hodges, Aurora, consumer of mental health services
 *Hal Mandler, Littleton, public or private sector
 *Thomas Olbrich, Bailey, nonprofit health care facilities
 *Elizabeth Lowdermilk, Denver, professional psychiatrist
 Jarrod Hindman, Department of Public Health and Environment

Jennifer Vasquez-Stitt, Castle Rock, proprietary skilled health care facilities
 Franklyn Ortega, Pueblo West, public or private sectors
 Jack Zelkin, Castle Pines, family of persons with mental illness
 Lisa Beaton, Denver, public or private sectors
 Sarah Myers, JD, Golden, Colorado Bar Association
 Lori Claussen, Broomfield, children’s health care facilities
 Pamela Neu, Highlands Ranch, Division of Mental Health, Department of Human Services

COLORADO MUNICIPAL BOND SUPERVISION ADVISORY BOARD – TERMS EXPIRE JULY 1

Number of Members: 17 (15 appointed by Governor)
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Regulatory Agencies

The Board shall aid and advise the Securities Commissioner in connection with the Commissioner’s duties including development of policies, rules, orders, standards, guidelines, criteria and procedures regarding the registration of bond issues, ordinances, and resolutions and applications for authorization to file federal bankruptcy petitions. Members appointed by the Governor consist of: one municipal securities broker-dealer representative, one representative of a county, one representative of a municipality, one representative of a special district, one representative of banks which act as indenture trustees for municipal bond offerings, one bond counsel representative, one real estate developer representative, three members of the general public experienced in municipal financing as investors, not associated with any of the other members or interests, and four owners of residential real property in special districts, not associated with any of the other member or interests.

*William Plummer, Lakewood, public member
 *Paul Wisor, special-district property owners
 *Amy Cara, Denver, special-district property owners
 Leigh Lutz, Denver, indenture-trustee banks

Jason Caroll, Thornton, special-district property owners
 Samuel Sharp, Denver, municipal securities brokers
 Stephanie Stanley, Highlands Ranch, special districts
 Qiang “Helen” Raleigh, Littleton, public member

Dirk Bedarff, Bayfield, bond counsel
 Peter Whitmore, Littleton, special-district property owners
 Megan Becher, Highlands Ranch, real-estate developers

Tim Kauffman, Westminster, counties owners
 Larry Dorr, Denver, municipalities
 Jack Blumenthal, Denver, public

BOARD OF EXAMINERS OF NURSING HOME ADMINISTRATORS – TERMS EXPIRE JULY 1

Number of Members: 5
 Length of Terms: 4 years
 Pay/Compensation: Per Diem, travel
 Frequency of Meetings: Six times per year
 Contact: Department of Regulatory Agencies

The Board licenses nursing home operators and may conduct hearings to revoke, suspend, deny or reissue licenses. The Board is composed of the following five members appointed by the Governor: three members who are practicing nursing home administrators, duly licensed, at least one of whom shall be from nonprofit facility administration and two public members. No member of the board shall serve more than two consecutive terms.

*Jerusha Siegel, Erie, nursing home administrator/ proprietary facility administration	Patricia Jones, Denver, public at large Shane White, Denver, public at large
*Sara Dent, Highlands Ranch, nursing home administrator/non-profit facility administration	Lori Randall, RN, Fruita, nursing home administrator/continuum of care administration

STATE BOARD OF NURSING – TERMS EXPIRE JULY 1

Number of Members: 11
 Length of Terms: 4 years
 Pay/Compensation: Per Diem, actual expenses
 Frequency of Meetings: Full board meets quarterly, panels meet monthly
 Contact: Department of Regulatory Agencies

The Board examines and licenses registered and practical nurses, psychiatric technicians and nurse’s aides. It approves programs and standards and investigates complaints filed against licensees. Two members shall be licensed practical nurses engaged in practical nursing, one from a rural area. Seven members shall be licensed professional nurses representing professional nursing education, practical nursing education, and home health care; advanced practice nursing, nursing service administration and two of the licensed practical nurses shall be staff nurses, one employed in a hospital and one employed in a nursing facility. Two members shall be persons who are not licensed, employed or in any way connected with any health care facility, agency or insurer.

*VACANCY, licensed professional nurse/home health care	Constance Schmidt, Arvada, licensed professional nurse/nursing service administration
*Kristine Reuss, Grand Junction, licensed professional nurse/profession nursing education	Bernard Franta, licensed professional nurse/advanced practice nursing service administration
*Wendy Colon, Commerce City, licensed professional nurse/hospital staff nurse	Sharon Devine, Denver, licensed professional care facility staff nurse
*Krystal Hernandez, Longmont, licensed practical nurse	Lori Hamilton, licensed professional nurse/practical nursing education
Kristen Waldrop, Colorado Springs, licensed practical nurse	Brandy Murphy, Highlands Ranch, public member Jerriann Zimmerman, Littleton, public member

COLORADO OIL AND GAS CONSERVATION COMMISSION – TERMS EXPIRE JULY 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Natural Resources

Senate Confirmation Required

The Commission has the power to make and enforce provisions regarding the conservation of oil and gas. Two members shall be from west of the continental divide. The remaining members shall be appointed taking into account the need for geographical representation of other areas of the state with high levels of oil and gas activity or employment. Two members shall not be employed by the oil and gas industry and have substantial experience in agriculture, land reclamation, environmental protection or soil conservation. Five members must have substantial experience in the oil and gas industry and at least two must have a college degree in petroleum geology or petroleum engineering. No more than four members shall be from the same major political party.

*Tommy E. Holton, Fort Lupton, local government official

Kent Jolley, Glenwood Springs, actively engaged in agricultural production and also a royalty owner/ west of the continental divide

*Erin Overturf, Denver, formal or substantial experience in environmental or wildlife protection

Ashley Ager, Durango, Grand Junction, substantial experience in oil and gas industry/ west of the continental divide

*James Hawkins, Golden, substantial experience in oil and gas industry

*John H. Benton, Littleton, substantial experience in oil and gas industry and college degree in petroleum geology or petroleum engineering

Howard Boigon, Denver, substantial experience in oil and gas industry and college degree in petroleum geology or petroleum engineering

Kent Jolley, Glenwood Springs, actively engaged in agricultural production and also a royalty owner/ west of the continental divide

PARKS AND WILDLIFE COMMISSION – TERMS EXPIRE JULY 1

Number of Members: 13 (11 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem and travel expenses
Frequency of Meetings: 6 times per year
Contact: Department of Natural Resources

Senate Confirmation Required

The Parks and Wildlife Commission is responsible for perpetuating the wildlife resources of the state, providing a quality state parks system and providing enjoyable and sustainable outdoor recreations opportunities that educate and inspire current and future generations to serve as active stewards of Colorado’s natural resources.

The eleven members appointed by the Governor must have the following qualifications: three members who are sportspersons who can demonstrate a reasonable knowledge of wildlife issues and have obtained a hunting or fishing license for at least each of the three years prior to their appointments, and one of the three must be an outfitter; three members who are actively involved in production agriculture as owners or lessees of the agricultural property and owners or partial owners of the commodities produced on the land and who can demonstrate a reasonable knowledge of wildlife issues; three members who can demonstrate that they regularly engage in outdoor recreation and utilize parks resources, one of which shall represent a nonprofit organization that supports and promotes the conservation and enhancement of Colorado’s wildlife and habitat, recognizes and promotes primarily nonconsumptive wildlife use and has expertise in wildlife issues, habitat or management; and two members appointed from the public at large.

*Carrie Hauser, Glenwood Springs, Denver, parks utilization

Michelle Zimmerman, Breckenridge, parks utilization/nonprofit

*Jennifer Taylor, Grand Junction, parks utilization

Marie Haskett, Meeker, sportsperson/outfitter

*John Howard, Boulder, sportsperson/outfitter

Marvin McDaniel, Sedalia, public at large

Robert Bray, Redvale, agriculture

Colleen Pepler, Platteville production agriculture,

Honorable James Vigil, Trinidad, agriculture

Matthew Burkett, Denver, public at large

Charles Garcia, Denver, sportsperson

STATE BOARD OF PAROLE – TERMS EXPIRE JULY 1

Number of Members: 7
Length of Terms: 3 years
Pay/Compensation: \$104,052
Frequency of Meetings: Full time position
Contact: Parole Board

Senate Confirmation Required

The Board holds hearings and considers applications for parole and conducts all proceeding involving revocation of parole. The Board shall consist of two representatives from law enforcement, one former parole or probation officer and four citizen representatives. The member shall have knowledge of paroles, rehabilitation correctional administration and the functioning of the criminal justice system. Members must have at least five years education or experience or a combination thereof in their respective fields.

*Alexandra Walker, citizen member
*Joe Morales, Silverthorne, law enforcement
*Rebecca Oakes, Denver, citizen member
Denise Balazic, Aurora, parole or probation
Alfredo Pena, Denver, citizen member
Brandon Mathews, Colorado Springs, citizen member
Kristen Hilkey, Arvada, law enforcement

STATE BOARD OF PHARMACY – TERMS EXPIRE JULY 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Every other month
Contact: Department of Regulatory Agencies

The Board examines applicants and issues licenses to pharmacists. The Board also regulates professional conduct, inspects pharmacies, holds hearings and may suspend or revoke licenses. Five members shall be registered pharmacists with five years of experience in the practice of pharmacy. Geographic locations and the type of practice of the appointee shall be considered. No more than four members may belong to the same political party. No member of the Board may serve more than two consecutive terms.

*Neill Piland, Fort Collins, non-pharmacist
*James Hansen, Centennial, licensed pharmacist
*Armand Potestio, Boulder, licensed pharmacist
*Brian Gonzales, Denver, non-pharmacist
Laura Rang, Denver, licensed pharmacist
Wesley Hunter, Oak Creek, licensed pharmacist
Patricia Evacko, Arvada, licensed pharmacist

STATE PLUMBING BOARD – TERMS EXPIRE JULY 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

Senate Confirmation Required

The Board amends and enforces rules and regulations for examination and licensing of master, journeyman and residential plumbers and inspects plumbing installations when requested by local governments. Two members shall be engaged in the construction of residential or commercial buildings as plumbing contractors, one member shall represent the public at large, one member shall be a master plumber, one member shall be a journeyman plumber, one member shall be engaged in the construction of residential or commercial buildings as a general contractor and one member shall be from a local government agency conducting plumbing inspections. One member shall be from the western slope. No more than four members may be of the same political party.

*Bruce Schneider, general contractors
*Noreen McMahon, Steamboat Springs, public at large
Anthony Shaffer, Florence, plumbing contractors
Catherine Duniho, Windsor, journeyman plumbers
Glen Ratliff, Arvada, local government agency
conducting plumbing inspections
Matthew Wagy, Greeley, master plumbers
John Craco, Arvada, plumbing contractors

POLLUTION PREVENTION ADVISORY BOARD – TERMS EXPIRE JULY 1

Number of Members: 17
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: As needed
Contact: Department of Public Health and Environment

Senate Confirmation Required

The Board provides policy guidance, coordination, and advice in the development and implementation of the pollution prevention activities and on the Colorado Pollution Prevention Program to the Department of Public Health and Environment. The Board shall consist of fifteen members appointed by the Governor. Members shall include representatives of businesses, agriculture, environmental groups, academic institutions of higher education, community groups, and local governments. In addition, the Governor shall appoint two representatives from state agencies to serve as ex-officio members of the Board, with at least one of such appointees to be from the Department of Public Health and Environment.

*VACANCY, business	*Janna West-Heis, Denver, community group
*Matthew Redmond, Golden, agriculture	Alison Bauer, Denver, higher education
*Thomas Riggle, Denver, local government	Ellen Bauer, Denver, higher education
*Susan Williams, Centennial, business	Laurie Johnson, Lafayette, local government
*Lindsay Weber, Westminster, business	Rachel Wilson-Roussel, Broomfield, Colorado
*Patricia Mason, Denver, environmental group	Department of Public Health and Environment, ex-officio
*Sonrisa Lucero, Denver, local government	Rebecca White, Denver, Colorado Department of Transportation, ex-officio
*Amanda Brimmer, Broomfield, environmental group	Douglas Hargrave, Denver, business
*Hillary Dobos, Denver, business	
*Dennis Hu, Denver, business	

PRIVATE ACTIVITY BOND ALLOCATIONS COMMITTEE – TERMS EXPIRE JULY 1

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: As needed
Contact: Department of Local Affairs

The Committee reviews and recommends to the Executive Director of the Department of Local Affairs priorities for the allocation of the statewide balance. Four of the members must be municipal or county officials, one of whom shall represent a municipality or county west of the continental divide. Three of the members must be citizens at large, one of whom shall reside west of the continental divide.

*Forrest Neurburg, Monte Vista, municipal or county official	Terri Wheeler, Dolores, citizen at large, west of the continental divide
*Elyse Ackerman-Casselberry, Delta, municipal or county official/west of the continental divide	Monica Mika, Eaton, citizen at large
*Victoria Runkle, Greeley, municipal or county official	Brett Johnson, Denver, citizen at large
Patricia Hippe, Parker, state issuing authority	Michael Guertin, Denver, municipal or county official

PRIVATE OCCUPATIONAL SCHOOL BOARD – TERMS EXPIRE JULY 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem and actual expenses
Frequency of Meetings: As needed
Contact: Department of Higher Education

Senate Confirmation Required

The Private Occupational School Board advises on standards for educational services in private occupational schools. Three of the members shall be owners or operators of private occupational school that receive Title IV funds and four of the members shall be representatives of the general public, and at least one of whom is employed by a lending institution located in Colorado and is familiar with the College Access Network

*Ryan Minic, Thornton, private occupational school
 *Arlene Malay, Denver, private occupational school
 Timothy Guerro, Erie, private occupational school
 Rochelle Krovitz, Greenwood Village, public member

Christopher Reister, Littleton, public employer,
 Abbas Behbehani, Arvada, public member/lending institution
 Paul Garibay Jr., Westminster, public employer

BOARD OF REGISTERED PSYCHOTHERAPISTS – TERMS EXPIRE JULY 1

Number of Members: 7
 Length of Terms: 4 years
 Pay/Compensation: Per Diem, actual expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Regulatory Agencies

The Board licenses and hears complaints about marriage and family therapists, professional counselors, psychologists and social workers. Three shall be public members, with no member having any direct involvement or interest in the provision of psychotherapy. Four members shall be licensed psychotherapists.

*Douglas Tisdale Sr., Cherry Hills Village, public member
 Caprece Byrd, Aurora, professional member
 Debbie Stafford, Aurora, professional member
 Graham DeWitt, Arvada, public member

Kelvin Nicholson, Denver, professional member
 Jennifer Bargmann, Fort Collins, professional member
 Jane O’Shaughnessy, Highlands Ranch, public member

COLORADO RACING COMMISSION – TERMS EXPIRE JULY 1

Number of Members: 5
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Monthly
 Contact: Department of Revenue

Senate Confirmation Required

The Commission licenses, regulates and supervises all races where pari-mutuel wagering occurs and at which horses or other animals participate. It also provides for the inspection of all racing establishments and requires that such places be maintained and operated in accordance with Colorado law. All members shall have been residents of Colorado for the past five years. No members shall have been convicted of a felony or gambling related offence. The Commission shall consist of two members previously engaged in the racing industry for at least five years, one practicing veterinarian who has been licensed for over five years, one member engaged in business in a management level capacity for at least five years and one public member. No more than three members shall be members of the same political party. No more than two members shall be from the same congressional district. One member shall reside west of the continental divide.

*Lori Scott, Commerce City, CD7, veterinarian
 David Hoffman, Westminster, CD7, racing industry
 Justine Estes, Gypsum, CD3, racing industry

Pam Inmann, Castle Rock, CD4, business
 Sandra Bowen, Idledale, CD2, racing industry

SECURITIES BOARD – TERMS EXPIRE JULY 1

Number of Members: 5
 Length of Terms: 3 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Regulatory Agencies

Senate Confirmation Required

The Board advises the Securities Commissioner on issues affecting the Division of Securities and securities regulations in the state. Two members shall be licensed attorneys who are knowledgeable in securities law. One member shall be certified public accountant and two members shall represent the public. One of the members shall reside west of the continental divide.

*Curtis Winar, Centennial, certified public accountant

Steven Price, Denver, public member

Kent Lund, Denver, securities law
Keith Olivia, Boulder, securities law

Thomas Kenning, Carbondale, public member, west
of the continental divide

**SOUTHERN UTE INDIAN TRIBE/STATE OF COLORADO ENVIRONMENTAL CONTROL
COMMISSION – TERMS EXPIRE JULY 1**

Number of Members: 6 (3 Appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Travel expenses
Frequency of Meetings: As needed
Contact: Department of Public Health and Environment

The Commission is an authority created pursuant to the intergovernmental agreement. The Commission shall have the authority to adopt air quality standards, promulgate rules and regulations and review appealable administrative actions pertaining to reservation air programs. The Governor's appointees shall be residents of the state of Colorado. At least two of such appointees shall be residents of either Archuleta or La Plata County and at least one of such appointees shall reside on fee land.

*Peter McCormick, Durango
Rolfe Spiegel, Ignacio, resides on fee land

Peter Butler, Durango

**SPECIAL FUNDS BOARD FOR WORKERS' COMPENSATION SELF INSURERS – TERMS EXPIRE
JULY 1**

Number of Members: 5 (4 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: As needed
Contact: Department of Labor and Employment

Senate Confirmation Required

The Board distributes monies from the Workers' Compensation Special Self-Insured Fund to assure prompt and complete payments to members of self-insured companies who are delayed or declare bankruptcy or have insufficient reserves to cover a claim. The four members appointed by the Governor shall be managers or employees of self-insured employers in good standing, two of which shall demonstrate knowledge of risk management and finance. The remaining member shall be the Executive Director of the Department of Labor and Employment.

*Ondrea Matthews, Wheat Ridge, manager or
employee of self-insured employers in good
standing
*Jeffrey Green, Loveland, manager or employee of
self-insured employers in good standing with
knowledge of risk management and finance

Gary Swensen, Castle Rock, manager or employee of
self-insured employers in good standing
Victoria McColm, Colorado Springs, manager or
employee of self-insured employers in good
standing with knowledge of risk management
and finance

TRANSPORTATION COMMISSION – TERMS EXPIRE JULY 1

Number of Members: 11
Length of Terms: 4 years
Pay/Compensation: Per Diem, necessary expenses
Frequency of Meetings: At least eight per year
Contact: Department of Transportation

Senate Confirmation Required

The Commission formulates general policy for the Colorado Department of Transportation with respect to the management, construction and maintenance of public highways and other transportation systems in the state. The Commission also works to assure that the preservation and enhancement of Colorado's environment, safety, mobility and economics is considered in the planning of all transportation projects.

*Edward Peterson, Lakewood, District 2
*Kathleen Gilliland, Livermore, District 5
*Kathy Connell, Steamboat Springs, District 6
*Steven Hofmeister, Haxtun, District 11
*Kathryn Hall, Grand Junction, District 7

*Robert Scott, Colorado Springs, District 9
Karen Stuart, Broomfield, District 4
Jesus Collantes, Lone Tree, District 3
Sidny Zink, Durango, District 8
Shannon Gifford, Denver, District 1
William Thiebaut, Jr., Pueblo, District 10

VETERANS COMMUNITY LIVING CENTERS – TERMS EXPIRE JULY 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Six times per year
Contact: Department of Human Services

Senate Confirmation Required

The Centers shall evaluate the State and Veterans’ Nursing Homes located in Home Lake, Florence, Trinidad, Rifle, and Aurora, Colorado, and shall determine the expertise and resources necessary for the unit of state government charged with administering state and veteran’s nursing homes to effectively manage the nursing homes and assure the ongoing provision of high-quality care. The Center shall consider the agency location of that unit, its authority and responsibilities. It shall also consider mechanisms for assuring ongoing quality of care and fiscal matters regarding state and veterans’ nursing homes, and partnerships with the private nursing home sector. The Governor shall appoint two members representing the Colorado Board of Veterans’ Affairs; two members who represent statewide nonprofit coalitions that represent veterans service organizations; two family members of veterans who have been provided care at state and veteran nursing homes; two members who represent separate statewide organizations that represent proprietary and nonprofit nursing facilities; and three members that have special expertise and interest in the field of long-term nursing care at least one of whom shall be the state long-term care ombudsman or a local ombudsman. No more than four members shall be from the same political party.

- *VACANCY, expertise in nursing home operations and who has experience in multi-facility management of nursing homes
- *William Robinson, Castle Rock, veteran and as a member of the State Board of Veterans Affairs or Board’s designee
- *Richard Young, Denver, veteran
- *Anne Meier, Evergreen, state long-term care ombudsman, or is a local ombudsman that is recommended to the Governor by the state long term care ombudsman

- *Carolyn Mickey, Brush, expertise in nursing home operations and a nursing home administrator at the time of appointment and experienced in the financial operations of a nursing home
- Kathleen Dunemn, Littleton, expertise in nursing home operations and who has practical experience in nursing homes
- Karren Kowalski, Larkspur, veteran

CHILD SUPPORT COMMISSION – TERMS EXPIRE JULY 7

Number of Members: No more than 21
Length of Terms: 4 years
Pay/Compensation: Travel expenses
Frequency of Meetings: As necessary
Contact: Department of Human Services

The Commission is charged with conducting a review of the child support guidelines and examining discretionary issues presented by members and various stakeholders. The Commission is required to issue a report every four years to the Governor and General Assembly of the results of the review of the child support guidelines and any recommended statutory changes.

The Governor appoints persons to the Commission who are representatives of the judiciary and the Colorado Bar Association. Gubernatorial appointees also include the director of the division in the Department of Human Services that is responsible for child support enforcement, or their designee, a director of a county department of social services, the child support liaison to the judicial department, interested parties, a certified public accountant and parent representatives. In making the appointments, the Governor shall attempt to assure geographical diversity.

- VACANCY, certified public accountant
- *Hon. Angela Arkin, Castle Rock, judiciary and Colorado Bar Association
- *Dayton Bonadie, Colorado Springs, parent
- *Yolanda Fennick, Colorado Springs, Colorado Bar Association
- Meghan Loftus, Denver, Colorado Bar Association
- Alvin Tafoya, Denver, interested party
- Jeffrey Ball, Colorado Springs, interested party
- Rynn Bell, Arvada, parent representative

- Larry Desbien, Westminster, Division of Child Support Services
- Rep. Jonathan Singer, State House of Representatives
- Sen. Larry Crowder, Alamosa, State Senate
- Kennetha Julien, Arvada, child support liaison to judiciary
- Lara Delka, Westminster Centennial judiciary and Colorado Bar Association
- Joanne Sprouse, Breckenridge, director of a county department of social services

Hon. Jennifer Torrington, Denver, judiciary
Hon. Marianne Tims, Littleton, judiciary

Jason Savage, Longmont, parent representative

COLORADO STUDENT LEADERS INSTITUTE EXECUTIVE BOARD – TERMS EXPIRE JULY 7

Number of Members: 11 (8 appointed by Governor)
Length of Terms: 2 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Colorado Student Leaders Institute

The Board oversees the Colorado Student Leaders Institute. The Institute operates a competitive residential summer academic pilot program through the summer of 2019 for students who are entering tenth or eleventh grade in the coming fall semester. Students attend four weeks of college level classes, lectures and seminars, as well as enrichment activities, including concerts and theatrical productions.

*Brian Yates, Buena Vista, person who is employed as educator in high school in rural school district
*Rebecca Holmes, Denver, person from the community who has interest or experience in education
*Kristin Waters, person who is employed as an educator in high school in Colorado
*Genia Herndon, Denver, person employed as teaching faculty or administrator at institution of higher education
James Thurman, Denver, person from the community who has interest or experience in education

Elizabeth Palmquist, Denver, person from the community who has interest or experience in education
Stephanie James, Broomfield, person employed as teaching faculty or administrator at institution of higher education
Jenifer Hufman, Dolores, person who is employed as educator in high school in Colorado in Colorado in rural school district
Mariana Kokotovic, Commissioner of Education
Carl Einhaus, Denver, the Executive Director of the Dept. of Higher Education
Dean Jansma, CU Denver, the chief executive officer of the host institution or his or her designee

AURARIA HIGHER EDUCATION CENTER BOARD OF DIRECTORS – TERMS EXPIRE JULY 13

Number of Members: 9 (3 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Department of Higher Education

The Board of Directors is responsible for the overall management of the Auraria Higher Education Center Complex. All members appointed by the Governor shall be residents of the Denver metropolitan area.

*John Desmond, Denver
Veronica Barela, Denver

Tracy Huggins, Littleton

PUBLIC SCHOOL CAPITAL CONSTRUCTION ASSISTANCE BOARD – TERMS EXPIRE JULY 22

Number of Members: 9 (3 Appointed by Governor)
Length of Terms: 2 years
Pay/Compensation: Actual expenses, travel
Frequency of Meetings: Quarterly (and as needed)
Contact: Department of Education

The Public School Capital Construction Assistance Board (BEST) has the following duties: to establish public school facility construction guidelines, conduct or contract for a financial assistance priority assessment of public school buildings and facilities, review financial assistance applications, provide a prioritized list of projects to receive financial assistance to the state board, authorize the state treasurer to enter into the lease-purchase agreements on behalf of the state, provide assistance, through the division within the department, to school districts and charter schools in identifying critical capital construction projects, preparing applications, construction management and implementation of energy efficiency, enter into sub-lease agreements with applicants on behalf of the state, and set rules and processes as necessary.

*Timothy Reed, Highlands Ranch, one member who is a construction manager who at the time of appointment manages public school facilities construction projects or who has recent experience managing projects
 Scott Stevens, Colorado Springs, one member who is an engineer whose professional practices at the time of appointment includes public school facilities engineering or who has recent experience in public school facilities engineering

Jane Crisler, Denver one member who is an architect whose professional practice includes the design and rehabilitation of public school facilities at the time of appointment or who has recent experience rehabilitating existing public school facilities and designing new public school facilities

COLLEGEINVEST BOARD OF DIRECTORS – TERMS EXPIRE JULY 31

Number of Members: 9
 Length of Terms: 4 years
 Pay/Compensation: None
 Frequency of Meetings: Quarterly
 Contact: Department of Higher Education

Senate Confirmation Required

CollegeInvest is a not-for-profit division of the Colorado Department of Higher Education. CollegeInvest administers the state of Colorado’s 529 college savings programs and makes or purchases student loans for residents and students studying in- and out-of-state.

*Douglas Lyon, Durango	Frederick Taylor, Denver
*Martha “Marti” Awad, Denver	David Stevens, Denver
*Patrice Henning, Evergreen	Kirk Mielenz, Littleton
Jason Maples, Greenwood Village	Sarah Williamson, Denver
Rita Felde, Evergreen	

JUSTICE ASSISTANCE GRANT BOARD – TERMS EXPIRE JULY 31

Number of Members: No more than 26
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: Three times per year
 Contact: Department of Public Safety

The Board has been charged, since its inception, with three major tasks: to advise the Division of Criminal Justice on issues related to federal block grant monies designated to improve the criminal justice system and reduce drug abuse and violent crimes, review the State strategy for the Justice Assistance Grant program funds; and to review applications from state and local agencies for funding from the federal Justice Assistance Grant program to the Director of the Division of Criminal Justice.

*VACANCY	Doug Erler, Greeley
*Matthew Friesen, Granby	Thomas Giacinti, Lakewood
*William Sightler III, Glenwood Springs	Mitchell Murray, Fort Collins
*Sterling Harris, Denver	Sheriff Gary Wilson, Denver
*Police Chief Michelle Tovrea, Lakewood	Sheryl Berry, Lakewood
*Police Chief Paul Schultz, Canon City	Demetria Trujillo, Denver Sean
*Sheriff Kirk Taylor, Rye	Patrick Foster, Pueblo Rebecca
Heather Garwood, Fort Collins	Raphaelson, Fountain
Alexis Devine, Denver	

STATE JUVENILE JUSTICE AND DELINQUENCY PREVENTION ADVISORY COUNCIL – TERMS EXPIRE JULY 31

Number of Members: 15-33
 Length of Terms: 4 years
 Pay/Compensation: None
 Frequency of Meetings: Quarterly
 Contact: Department of Public Safety

The Council is charged with three major tasks: to advise the Governor and the Division of Criminal Justice on juvenile justice issues; review and approve the State Juvenile Justice and Delinquency Plan as required by the Juvenile Justice and Delinquency Prevention Act; review and approve applications from state, local, and private agencies for grant funding; and to make recommendation for coordinating and maximum utilization of existing juvenile delinquency programs and other related programs such as education, health and welfare within the state.

- | | |
|--|---|
| *VACANCY, youth member | Edward Rodgers, Canon City, Office of Child’s Representative |
| *VACANCY, education | Karen Wilde, Eads, Tribal/4corners area |
| *Dr. Jennifer Capps, Littleton, persons with special experience and competence in addressing problems related to learning disabilities, emotional difficulties, and child abuse and neglect and youth violence | Jane Flournoy, substance abuse |
| *Stacie Colling, Denver, defense counsel | Linda Nordin, Littleton, mental health |
| *Honorable Tracy Kraft-Tharp, Arvada, local elected official | Crystal Murillo, Aurora, youth member |
| *Ciera Springer, Denver, youth member | Melinda Beckler, persons with special experience and competence in addressing problems related to learning disabilities, emotional difficulties, and child abuse and neglect and youth violence |
| *Albert Estrada, Colorado Springs, Dept. of Youth Services | Dana Wilks, probation |
| *Chief William Kilpatrick, Golden, local law enforcement | Paula Ramaekers-Mattas, Grand Junction, private/non-profit |
| *Rebecca Gleason, Centennial, district attorneys | Andre Adeli, Boulder, public member |
| *Susan Walton, Conifer, child welfare | Jack Storti, Parker, youth member |
| Nicholas Turco, Durango, youth member | Paige Brown, Strasburg, youth member |
| William Hays, Grand Junction, private/nonprofit | Malaysia Atwater, Centennial, youth member |
| Stacy Davis, Greeley, expert on school/youth violence | Hon. Carroll Brinegar, Fort Collins, judicial |
| | Claire Furtado, Denver, youth member |
| | Jerome Evans, Carbondale, prevention |
| | Samual Elfay, Aurora, Rocha-Rangel |

UTILITY CONSUMERS’ BOARD – TERMS EXPIRE JULY 1

Number of Members: 11 (7 appointed by the Governor)
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Six times per year
 Contact: Department of Regulatory Agencies

The Utility Consumers Board provides policy guidance to the Office of Consumer Counsel regarding rule-making, legislative projects and general activities of the office. The Board shall work to represent the interests of residential, agricultural and small business users of Colorado utilities.

- | | |
|--|---|
| *VACANCY, CD4, agriculture | Skip Arnold, Boulder, CD2, experience in low income energy |
| *Mary Liss, Peyton, CD5, actively engaged in agriculture as a business | Kelly Crandall, Denver, CD1, experience in energy |
| *Lisa Hough, Westminster, CD7, energy regulation | Dean McCall, Montrose, CD3, owner of small business with one hundred or fewer employees |
| *William Steele, Highlands Ranch, CD6, owner of small business with one hundred or fewer employees | |

STATE BOARD OF ACCOUNTANCY – TERMS EXPIRE AUGUST 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Regulatory Agencies

The Board regulates public accountants and reviews applications, gives examinations, grants certificates and permits and acts on complaints against certified public accountants. Five members shall be Certified Public Accountants (CPA); the majority shall be engaged in active practice. The two public members shall not have a CPA certificate. In no event shall a member of the Board serve more than two consecutive terms.

*Christine Noel, Lakewood, CPA	William Trummer, Morrison, CPA
Michael Kraehnke, Highlands Ranch, CPA	Paula Mann, CPA, Gunnison,
David Gestner, Denver, public member	Richard Ferrell, Aurora
Johnnie Bejarano, Littleton, CPA	

CHERRY CREEK BASIN WATER QUALITY AUTHORITY – TERMS EXPIRE AUGUST 1

Number of Members: 7
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: Monthly
Contact: Cherry Creek Basin Water Quality Authority

The Authority works to develop and implement plans for water quality controls for the Reservoir in order to achieve and maintain water quality standards. The Authority shall submit a plan within two years to the Water Quality Control Commission to make Cherry Creek Reservoir meet state water quality standards. Two members shall be residents of Colorado from sportspersons or recreational organizations who use the reservoir. Two members shall be from citizen or environmental organizations interested in preserving water quality with members who use the reservoir or live within Cherry Creek Basin. Three members shall have backgrounds in or professional training in water issues.

*Roger Kilgore, Denver, background in or professional training regarding water quality issues	John McCarty, Denver, sportspersons or recreational organizations with members who use the reservoir
*Myrna Poticha, Denver, citizen or environmental organizations interested in preserving water quality with members who use the reservoir or live within Cherry Creek Basin	Christopher Lewis, Denver, sportspersons or recreational organizations with members who use the reservoir
*John Woodling, Grand Junction, sportspersons or recreational organizations with members who use the reservoir	Alan Vajda, Boulder, background in or professional training regarding water quality issues
	William Ruzzo, Lakewood, Centennial, background in or professional training regarding water quality issues

COLORADO HUMAN TRAFFICKING COUNCIL – TERMS EXPIRE AUGUST 1

Number of Members: 22-24 appointed by Governor
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: Monthly
Contact: Department of Public Safety

The Commission considers and adopts regulatory programs to assure attainment and maintenance of national ambient air quality standards and to prevent significant deterioration of air quality. Appointments shall include persons with appropriate scientific, technical, industrial, labor, agriculture and legal training. Three members shall have appropriate private sector, technical or industrial employment experience. No more than five members shall be from one political party.

*Tris Bacani, Denver, former victim of human trafficking

*Jill Brogdon, Aurora, former victim of human trafficking for sexual servitude

*Maricela Dennis, Colorado Springs, organizations

*Sterling Harris, Denver, statewide organization that provides services to crime victims

Chris Henderson, statewide organization that provides legal advocacy to abused, neglected and at risk children

Mary Berg, director of an urban county department of social services

Maureen Cain, Denver, statewide organization of criminal defense attorneys

Brielyn Akins, Denver, statewide coalition of victims of sexual assault

Christian Gardner-Wood, Superior, statewide organization of district attorneys

Steven Ramirez, Littleton, nonprofit organization that facilitates the treatment or housing of human trafficking victims

Hava Simmons, nonprofit organization

Nhu-Minh D. Le, Aurora, organization that provides direct services to victims of human trafficking

Patricia Medige, Denver, statewide immigrant rights organization

Diana Goldberg, Denver, child advocacy center

Fikile Ryder, Pueblo, faith-based organization that assists victims of human trafficking

Elise Reifschneider, Denver, regional or city-wide human trafficking task force or coalition

Jo-Ann O'Neill, Canon City, regional or city-wide human trafficking task force or coalition

Amanda Finger, Denver, regional or city-wide human trafficking task force or coalition

Matthew Dodson, Hesperus, director of a rural county department of social services

Daniel Steele, Parker, regional or city-wide human trafficking task force or coalition

Thomas Acker, Grand Junction, regional or city-wide human trafficking task force or coalition

Anthony Spurlock, Littleton, statewide association of county sheriffs

Chief James Baird, Breckenridge, statewide association of police chiefs

Cassandra Gonzalez, Longmont, college or university department that conducts research on human trafficking

Luis Guzazman, Denver, Department of Human Services

Tammy Schneiderman, Department of Human Services

Sherman Swafford, Parker, Department of Labor and Employment

Brett Matton, Colorado State Patrol

Cathie Swanson, Department of Agriculture

Judge Robert Lung, Judicial Branch

STATE REHABILITATION ADVISORY COUNCIL – TERMS EXPIRE AUGUST 1
--

Number of Members: No more than 30

Length of Terms: 3 years

Pay/Compensation: None

Frequency of Meetings: Monthly

Contact: Department of Labor and Employment

The Council advises the Division of Vocational Rehabilitation, within the Department of Human Services, on the provision of appropriate and quality services to persons with disabilities. The majority of the members must be persons with disabilities. Membership shall consist of: at least one representative of the Statewide Independent Living Council; at least one representative of a Parent Training and Information Center of Persons with Disabilities; at least one representative of community rehabilitation program service providers; at least one representative of the client assistance program; at least one representative of the State Workforce Development Board; four representatives of business, industry, and labor; representatives of disability and advocacy groups; parents, guardians or representatives of individuals with disabilities who have difficulty in or are unable to represent themselves; at least one vocational rehabilitation counselor; and current or former applicants for, or recipients of, vocation rehabilitation services.

*VACANCY, federal section 121 program for tribal communities

*VACANCY, State Mental Health Planning Council

*VACANCY, business, industry, labor

*VACANCY, disability advocacy groups

*Katie Oliver, Thornton, advisory panel established under the Individuals with Disabilities Act

*Stephen Heidenreich, Breckenridge, Statewide Independent Living Council

*Marilee Boylan, Fort Collins business, industry, labor

*Barbara Buswell, Colorado Springs, parent training and information center for individuals with disabilities

Susan Richardson, Centennial, community rehabilitation program service

Anna French, Denver, client assistance program

Josef Scaranton, Denver, business industry and labor

Katherine Carol, Denver, parent of an individual with disabilities

Nathan Wheeler-Berliner, Edgewater, Colorado
 Workforce Development Council
 Amy Smith, Eckley, at-large member
 Robert Lawhead, Boulder, business, industry and
 labor
 Sheena Bassett, Denver, vocational rehabilitation
 counselor

David Noftskar, LaSalle, current/former recipient of
 vocational rehabilitation services
 Steven Anton, Highlands Ranch, Director of Division
 of Vocational rehabilitation designee, ex
 officio/non-voting

SMALL BUSINESS COUNCIL – TERMS EXPIRE AUGUST 1

Number of Members: No more than 25
 Length of Terms: 3years
 Pay/Compensation: None
 Frequency of Meetings: As necessary
 Contact: Office of Economic Development and International Trade

The Council works to improve state government’s relationship with small businesses by engaging in the following activities: hosting four to six community forums throughout the State so the perspective of small businesses and communities can be brought to the attention of the State; reviewing and discussing results of community forums at quarterly meetings; serving as a resource to the Office of Economic Development and International Trade, the General Assembly and the Governor on statewide small business issues; identifying any unique problems confronting small businesses in Colorado that can be remedied by executive agencies; making recommendations for regulatory changes that would serve to encourage the initiation, stability and growth of small businesses in Colorado; and serving as the State Small Business Development Center Advisory Board, which advises the Small Business Development Centers throughout the State on small business community needs and funding opportunities.

*VACANCY	Marc Butler, Larkspur
*VACANCY	Susan Allard, Thornton
*Courtney Berg, Westminster_	Mark Bittle, Colorado Springs
*John Maraschin, Grand Junction	John Hart, Kittredge William
*Pete LaBarre, Woodland Park	Jones, Jr., Boulder Daniel
*Reed Silverman, Denver	Miller, Littleton Michelle
*Mark Spitz, Denver	Campbell, Centennial Emily
*Michael Keaveny, Northglenn	Meggison, Littleton

SOLID AND HAZARDOUS WASTE COMMISSION – TERMS EXPIRE AUGUST 1

Number of Members: 9
 Length of Terms: 3 years
 Pay/Compensation: Necessary expenses *Senate Confirmation Required*
 Frequency of Meetings: Quarterly
 Contact: Department of Public Health and Environment

The Commission makes rules and regulations concerning the handling, storage and transportation of hazardous wastes in Colorado. Members of the Commission shall have appropriate scientific, technical, industrial, legal, public health or environmental training or experience. Three members shall be from the regulated community, three members shall be from the public at large, and three members shall be from government or the academic community. No more than five members shall be from the same political party.

*Stephen Gillette, Berthoud, government community	Garrett Clemons, Denver, public at large
*Teresa Coons, Denver, public at large	Laura Davis, Westminster, government community
*Elizabeth O’Connell, Aspen, academic community	Cathryn Stewart, Denver, public at large
James Wilson, Superior, regulated community	Christopher Gilbreath, Westminster, regulated community
Charles Adams, Superior, regulated community	

STRATEGIC ACTION PLANNING GROUP ON AGING-- TERMS EXPIRE AUGUST 1

Number of Members: 23
Length of Terms: 4 years
Pay/Compensation: Actual expenses
Frequency of Meetings: As needed
Contact: Department of Local Affairs

The Strategic Action Planning Group on Aging studies and produces a comprehensive strategic action plan on aging in Colorado through the year 2030. The Planning Group examines the impact, both positive and negative, of the aging demographic shift on the economy, workforce, businesses, market based products and services; State and local revenue budgets and fiscal policies; Medicaid and other safety-net programs and the collateral impact on other nonrelated State programs; family care giving and public and private options for long-term care, services and support; federal entitlement reforms; transportation services and infrastructure.

- *Christian Itin, Centennial, institution of higher education in a field related to older adult populations
- *Anthony Tapia, Denver, nonprofit organizations representing or advocating for older adult populations
- *Coral Cosway, Denver, extensive knowledge and expertise in long-term care, services and support who is not a provider of such services
- *Jayla Sanchez-Warren, Golden, area agency on aging as described in C.R.S. 26-11-204
- *Karen Brown, Arvada, consumer
- *James Riesberg, Greeley, consumer
- *Karin Stewart, Lone Tree, private, public and community-based health care and long-term care, service or support provider for older adults
- *Patrice McDonald, Denver, private, public and community-based health care and long-term care, service or support provider for older adults
- *Natalie Wood, Wheat Ridge, extensive knowledge of or experience with state and local budgets and fiscal policy or who are representatives from nonprofit organizations that have experience with fiscal and statewide policy issues
- *Melinda Kemp, Thornton, Executive Director of the Department of Human Services
- Hayley Gleason, Executive Director of the Department of Health Care Policy and Financing or designee
- Sarah Elliot, Aurora, public and community-based health care and long-term care, service or support provider for older adults

- Steven Child, Snowmass, county commissioner
- Muriel Nofles, Aurora, consumer
- David Norman, Grand Junction, extensive knowledge of or experience with state and local budgets and fiscal policy or who are representatives from nonprofit organizations that have experience with fiscal and statewide policy issues
- Joshua Laipply, Lakewood, Executive Director of the Department of Transportation, or designee
- Kathleen Hall, Grand Junction, private, public and community-based health care and long-term care, service or support provider for older adults
- John Zabawa, Evergreen, public and community-based health care and long-term care, service or support provider for older adults
- Jimmy Collins, Las Animas, extensive knowledge of or experience with State and local budgets and fiscal policy or who are representatives from nonprofit organizations that have experience with fiscal and statewide policy issues
- Steven Grund, Littleton, Chair of the Commission on Aging or designee
- Christopher Lee, Louisville, nonprofit organizations representing or advocating for older adult populations
- John Emerson, business community
- Gabriel E. Kaplan, Denver, Executive Director of the Department of Public Health and Environment or designee

STROKE ADVISORY BOARD – TERMS EXPIRE AUGUST 1

Number of Members: 19 (18 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Department of Public Health and Environment

The Board evaluates potential strategies for stroke prevention and treatment and develops a statewide needs assessment identifying relevant resources to improve quality of care for stroke patients. Every year on January 1, the Stroke Advisory Board submits a report specifying its findings and recommendations to the Colorado Department of Public Health and Environment and the corresponding committees in the State House and State Senate.

- *VACANCY, national association whose goal is to eliminate cardiovascular disease and strokes
- *VACANCY, emergency medical service provider, as defined in Section 25-3.5-103 (8)
- *VACANCY, a statewide association of physicians
- *VACANCY, statewide association of physicians
- *William Jones, MD, Denver, physician who is actively involved in stroke care and who is board-certified in vascular neurology
- *David Miner, MD, Denver, physician who is actively involved in stroke care and who is representing a statewide chapter of emergency physicians
- *Michelle Whaley, Castle Rock, registered nurse involved in stroke care
- *Lorence E. Leaming, DHA, FACHE, Estes Park, and administrator from a hospital located in a rural area of the state
- *Cindy Giullian, hospital administrator from a hospital located in an urban area
- *Christy Casper, Centennial, expert in stroke database management
- *Jeanne-Marie Bakehouse, Franktown, Department of Public Health and Environment

- *Robert Enguidanos, Windsor, a physician who is involved in stroke care and who is board – certified in primary care
- John Savage II, Greenwood Village, a statewide hospital association
- Joseph Foecking, Colorado Springs, stroke rehabilitation facility
- Richard Smith, Denver, Colorado resident representing a national stroke association
- Kathryn Henneman, Loveland, a physical or occupational therapist actively involved in stroke care
- Rick Morris, Golden, member of the public who has suffered a stroke or is the caregiver of a person who has suffered a stroke
- Donald Frei, MD, Denver, physician who is actively involved in stroke care and who is privileged and actively practicing interventional neuroradiology
- Shay Moskowitz, Colorado Springs, a physical who is actively involved in stroke care and who is board-certified in neurosurgery
- Wesley Reynolds, Denver, physician who is actively involved in stroke care and who is board-certified neurologist serving patients in a rural area

YOUTH SECLUSION WORKING GROUP – TERMS EXPIRE AUGUST 1

Number of Members: 9 (2 appointed by the Governor)
 Length of Terms: 3years
 Pay/Compensation: None Frequency
 of Meetings: As necessary
 Contact: Human Services

The Youth Seclusion Working Group monitors the Department of Human Services Division of Youth Corrections’ use of confinement for administrative purposes, and advises the Division on policies, procedures and best practices related to seclusion and alternatives to such seclusion

*Danielle Torrez, Colorado Springs, employee of the Division of Corrections who is a representative of an organization in Colorado that exists for the purpose of dealing with the state as an employer concerning issues of mutual concern between employees and the State

Joseph Thome, Denver, employee of the Division of Corrections who is a representative of an organization in Colorado that exists for the purpose of dealing with the state as an employer concerning issues of mutual concern between employees and the State

EDUCATION LEADERSHIP COUNCIL – TERMS EXPIRE AUGUST 4

Number of members: 25
 Length of Terms: 3 years
 Pay/Compensation: Actual expenses
 Frequency of meetings: As necessary
 Contact: Office of the Lieutenant Governor

The purpose of the Education Leadership Council shall be to convene a multi-stakeholder group to develop a strategic plan to drive improvements to Colorado’s P-20 educational system in alignment with our workforce system and shall include all elements of the P-20 educational system and connection points with the workforce system. The Education Leadership Council shall also provide a forum to discuss policy, legislative and financial initiatives that could be created, implemented or promoted for the purpose of addressing the state’s early childhood efforts and world-class postsecondary programs and institutions that link directly to the workforce system and to prepare students for successful entry into formal education

*Donna Lynne, Denver, local elected official with experience in the education system
 *Hon. Robert Rankin, Carbondale, local elected official with experience and interest in the education system
 *Hon. Millie Anne Hamner, Dillon, as a designee of the Colorado House of Representatives House Education Committee
 *Hon. Janet Buckner, Aurora, local elected official with experience and interest in the education system
 *Hon. Nancy Todd, Aurora, local elected official with experience and interest in the education system
 *Angelika Schroeder, Boulder, Chair, State Board of Education
 *Katy Anthes, Denver, Chair, Department of Education
 *Stephanie Copeland, Denver, OEDIT
 *Mary Meacham-Snyder, Lakewood, designee of CDHS
 Felicia Casto, Whitewater, classroom teacher

Brandon LaChance, Steamboat Springs, school superintendent
 Daniel Snowberger, Durango, school superintendent
 Barbara O'Brien, Denver, local school board member
 Luis Colon, Lone Tree, Chair, CCHE
 Tim Foster, Grand Junction, postsecondary administrator representing four year sector
 Patricia Erjavec, Pueblo, postsecondary administrator representing two-year sector
 Kyle Sickman, Denver, business member
 Don Anderson, Burlington, additional member chosen by the Governor
 Hon. James Wilson, Salida, local elected official with experience and interest in the education system
 Hon. Kevin Priola, Henderson, local elected official with experience and interest in the education system
 Richard L. Garcia, Erie, individual with experience and interest in the education system
 Leroy Williams, Parker, individual with experience and interest in the education system
 Sue Renner, Denver, individual with experience and interest in the education system

BOARD OF LANDSCAPE ARCHITECTS – TERMS EXPIRE AUGUST 4

Number of Members: 5
 Length of Terms: 4 years
 Pay/Compensation: None
 Frequency of Meetings: At least two per year
 Contact: Department of Regulatory Agencies

The Board examines license applicants for qualifications, reviews special cases and grants the licenses of duly qualified applicants to practice landscape architecture. Three members shall be licensed landscape architects in Colorado or persons who are eligible to be licensed in Colorado as landscape architects at the time of the formation of the board, have at least three years of experience in the practice of landscape architecture, and be residents of the state of Colorado. Two members shall not be licensed landscape architects nor practice landscape architecture in any jurisdiction and not have a current or prior significant personal or financial interest in the practice of landscape architecture.

*Dean Pearson, Littleton, licensed landscape architect; must have at least three years of experience in the practice of landscape architecture
 *John Mill, Denver, not a licensed landscape architect, nor practice landscape architecture in any jurisdiction; may not have a current or prior significant personal or financial interest in the practice of landscape architecture
 Jana McKenzie, Fort Collins, licensed landscape architect; must have at least three years of experience in the practice of landscape architecture; must be a resident of the state of Colorado

Dennis Rubba, Longmont, licensed landscape architect; must have at least three years of experience in the practice of landscape architecture
 Sandra Haynes, Denver, not a licensed landscape architect nor practicing landscape architecture in any jurisdiction; may not have current or prior significant personal or financial interest in the practice of landscape architecture; a landscape contractor

TITLE INSURANCE COMMISSION– TERMS EXPIRE AUGUST 5

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: No less than four times per year, no more than eight
Contact: Department of Regulatory Agencies

The Commission is an advisory body to the Commissioner of Insurance concerning matters of title insurance. The Commission’s duties include proposing, advising and recommending rules subject to approval by the Commissioner for the implementation and administration of the business of title insurance.

*Paul Dickard, Aurora, licensed employee of a title insurance company that has netted admitted assets of less than \$500M

*Carl Laffin, Highlands Ranch, licensed employee of a title insurance company that has netted admitted assets of \$500M or more, with not less than five years of experience in the title insurance business

*Jason Duncan, Alamosa, resident licensed title insurance agent with not less than five years experience in the title insurance business in Colorado

Patrick Rice, Superior, resident licensed title insurance agent with not less than five years experience in the title insurance business in Colorado

Mary Babbkiewich, Denver, public at large and not engaged in the business of title insurance

Phillip Schreiber, Littleton, licensed employee of a title insurance company with not less than five years experience in the title insurance business

Brianna Carignan, Dowling, resident licensed title insurance agent with not less than five years experience in the title insurance business in Colorado

Gary Glenn, Tabernash, public at large, non engaged in the business of title insurance and resides outside of a standard metropolitan statistical area

John Lucero, Thornton, public at large and not engaged in the business of title insurance

COLORADO DISABILITY FUNDING COMMITTEE – TERMS EXPIRE AUGUST 12

Number of Members: 13
Length of Terms: 3 years
Pay/Compensation: Per Diem
Frequency of Meetings: As needed
Contact: Office of Personnel and Administration

The Committee accepts and reviews proposals and funds projects or programs that study or pilot new and innovative ideas that will lead to an improved quality of life or increased independence for persons with disabilities. If funding is available, the Committee may accept proposals from nonprofit entities to aid persons with disabilities in accessing disability benefits.

*Mike Hess, Lakewood, advocate for persons with disabilities

*Charles Naumer, Evergreen, care giver of person with disability

*Elliot Hood, Boulder, person who lives in a household with a person with a disability and is meaningfully involved in the care of a person with a disability

*Caitlin Sweany, Denver, medical community
David Henninger, Centennial, nonprofit entities and managing nonprofit entities

Michael Neil, Parker, a person with a disability

Howard Tuthill, Eagle Vail, advocate for persons with disabilities

Katherine Williams, Denver, person who lives in a household with a person with a disability and is meaningfully involved in the care of a person with a disability

Heather Cameron, Morrison, a person with a disability

Heather Cameron, Morrison, persons with a disability
Theresa Montano, person with a disability

Julie Busby, Denver, an attorney with experience working with person with disabilities

John Gay, II, Aurora, business and business management

Angela Moss, Windsor, a person with a disability

ARKANSAS RIVER COMPACT ADMINISTRATION – TERMS EXPIRE AUGUST 16

Number of Members: 6 (3 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Necessary and actual expenses
Frequency of Meetings: At least once per year
Contact: Department of Natural Resources

The Compact is responsible for the administration of the Arkansas River Compact. The Board is made up of three representatives of Colorado and three of Kansas. Of the Colorado members, one member must be from Water Districts 14 or 17; one must be from Water District 67; and one must be the Executive Director of the Colorado Water Conservation Board.

*Scott Malone, Holly, resident of and water right owner in Water District 67
Rebecca Mitchell, Littelton, Executive Director of the Water Conservation Board

Scott Brazil, Pueblo, resident of and water right owner in Water District 14 or 17

GOVERNOR’S COMMISSION ON COMMUNITY SERVICE (SERVE COLORADO) – TERMS EXPIRE AUGUST 24

Number of Members: 15
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: At least six times per year
Contact: Office of the Lieutenant Governor

The Commission works to develop a comprehensive national and community service plan for the State that ensures outreach to diverse community-based agencies that serve under-represented populations. The plan is presented to the Governor and updated annually. The Commission shall include a representative of a state community based agency or organization, the head of the state education agency or designee, a representative of local and state government, a representative of local labor organizations, a representative of business, an individual between the ages of 16 and 25 who is a participant or supervisor of a service program for school age youth, a representative of a national service program, an individual with expertise in the educational training and development needs of youth, an individual with experience in promoting the involvement of older adults (55 and older) and six individuals who have knowledge in the fields of community service, volunteerism, literacy and mentoring. No more than eight of the members may be from the same political party.

*VACANCY, 16-25 participant who is a participant or supervisor of a service program
*Amy Foss Sovocool, Durango, knowledge of community service
*Sarah Hamilton, Denver, local labor organizations
*Summer Gathercole, Denver, knowledge of community service
*Kristy Judd, national service program
*Daniel Dunlap, Denver, non-voting State Director for Corporation for National and Community Service
Hon. Marc Dettenrieder, Florissant, local government
George Freeman, Golden, knowledge of community service
W. David Mallery, Aurora, community-based agency
Eric Naff, Parker, knowledge of community service

Maria Fabula, Castle Rock, knowledge of community service
Thomas Jankovsky, Glenwood Springs, local government
Denise King, Highlands Ranch, business
Monica Roers, Denver, experience with involving older adults in volunteerism
Matthew Brady, Denver, knowledge of community service
Carol Schneider, Wheat Ridge, experience in education, training and development disabilities
Brenton Hutson, knowledge of veterans and military affairs
Floyd Cobb II, Aurora, Department of Education/Commissioner’s designee

ENERGY IMPACT ASSISTANCE ADVISORY COMMITTEE – TERMS EXPIRE AUGUST 24

Number of Members: 11 (7 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Three times per year
Contact: Department of Local Affairs

The Committee advises the Executive Director of the Department of Local Affairs on the impacts of energy and mineral development on local governments, and provides guidance on grant and loan funding requests submitted by local governments. The seven members shall be residents of areas impacted by energy or mineral resource development

*Karla Distel, Grand Junction	Gigi Dennis, Monte Vista
*Susan Alvillar, Grand Junction	Roy Otto, Greeley
Maryjo “Jo” Downey, Stratton	Daniel Fernandez, Dove Creek
Honorable Cari Hermacinski, Steamboat Springs	

GOVERNOR’S COUNCIL FOR ACTIVE AND HEALTHY LIFESTYLES – TERMS EXPIRE SEPTEMBER 1

Number of Members: No more than 18
Length of Terms: 4 years
Dues: Travel expenses
Frequency of Meetings: Four times per year
Contact: Governor’s Office

The Council’s mission is to empower lifestyle change in citizens of all ages and abilities through promoting and sponsoring physical activities, and to act as a liaison for the Governor on fitness related issues.

*James DeVries, Denver	Amit Shah, Denver
*Saara Haapanen, Denver	Tiffany Coolidge, Wheat Ridge
*Christine Fallabel, Denver	Yolanda Casa, Denver
*Taylor Overschmidt, Denver	Andrea Nederveld, Grand Junction
*Tawny Espinoz, Grand Junction	Amanda Wagner, Denver
*Scott Caulfield, Colorado Springs	Adrian Gomez, Pueblo
Daniela Lawler, Fort Collins	Shawna Romero, Aurora
Colleen Grandis, Denver	Dana Wood, Rifle
Timothy Houston, Arvada	Laurie Kelly, Lone Tree

COLORADO STATE CHILD FATALITY PREVENTION REVIEW TEAM – TERMS EXPIRE SEPTEMBER 1

Number of Members: 18
Length of Terms: 3 years
Pay/Compensation: Travel Expenses
Frequency of Meetings: Quarterly
Contact: Department of Public Health and Environment

The Review Team reviews the individual case findings of the local and regional review teams and creates reports based on those findings to make specific recommendations regarding systemic trends across the state that may help prevent future child fatalities. It also helps Coloradoans understand the incidence and causes of child fatalities, encourages public action to prevent further child fatalities, and identifies services provided by public, private and nonprofit agencies to children and their families that are effective in preventing child fatalities.

In addition, the Review Team identifies deficiencies that may exist in the delivery of services provided by public, private and non-profit agencies to children and their families. They also make recommendations, act as a catalyst, and implement any changes to laws, rules and policies that will support the safe and healthy development of the children in this state and prevent future child fatalities.

*VACANCY, district attorney
 *Sheriff Fred Hosselkus, Creede, county sheriff from rural area
 *Michael Ensminger, Florissant, county sheriff
 *Kathleen Morris, Littleton, local fire department
 *Scott Harpin, Denver, nurse who specializes in traumatic injury or children’s death
 *Shannon Meddings, Denver, county attorney who practices in the area of dependency and neglect
 Sabrina Byrnes, Golden, Office of Colorado’s Child Protection Ombudsman
 Kelly Lear, Columbine Valley, county coroner
 Sarah Schmidt, Denver, physician who specializes in traumatic injury or children’s health
 Curtis Ford, MD, Denver, physician who specializes in traumatic injury or children’s health

Laurie Andrews, Parker, nurse who specializes in traumatic injury or children’s health
 Robert Glassmire, New Castle, county coroner
 Chief Joseph Patrick Morris, Castle Rock, peace officer who specializes in crimes against children
 Matthew Karzen, Steamboat Springs, district attorney from a rural area
 Brian Vincent Jackson, MD, Denver, physician who specializes in traumatic injury or children’s health
 Randal Williams, PA-C, Castle Rock, physician who specializes in traumatic injury or children’s health
 Hon. Helen Sigmond, Alamosa, local elected official
 Matthew Clark, Highlands Ranch, peace officer who specializes in crimes against children

TASK FORCE ON THE COLLECTION AND SECURITY OF DIGITAL IMAGES OF CHILD ABUSE OR NEGLECT– TERMS EXPIRE SEPTEMBER 1

Number of Members: No more than 21 (5 appointed by the Governor)
 Length of Terms: 3 years
 Pay/Compensation: Travel Expenses
 Frequency of Meetings: Semi-annual
 Contact: Department of Human Services

The Task Force on the Collection and Security of Digital Images of Child Abuse or Neglect studies current laws, rules and practices followed in the state and best practices in other states regarding the documentation of evidence or the absence of evidence of suspected child abuse through the collection and security of digital images by government employees. The Task Force also considers whether the statutes and practices concerning the collection of evidence of suspected abuse or neglect and the use of digital images are consistent with existing technologies and emerging technologies, and recommends the best practices to be used in the collection and security of digital imagery evidence of child abuse or neglect

*Kathryn Wells, Denver licensed pediatrician with previous experience with child abuse or neglect cases
 *Lorendia Schmidt, Denver, child welfare training academy
 *Ruby Richards, Aurora, director or administrator of a county department

*Megan Lechner, Colorado Springs, sexual assault nurse examiner
 *Linda Nolte, Steamboat Springs, licensed psychiatrist or psychologist who works with children who have been abused or neglected

FIRE AND POLICE PENSION ASSOCIATION BOARD OF DIRECTORS – TERMS EXPIRE SEPTEMBER 1

Number of Members: 9
 Length of Terms: 4 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Monthly
 Contact: Fire and Police Pension Association

The Board establishes standards for determining the actuarial soundness of the pension plans in the fire and police members’ benefit fund. The Board also establishes criteria for and determines disability status of members applying for disability benefits, establishes criteria for survivor benefits, provides for the investment of the assets in the members benefit fund, reviews or initiates legislation pertaining to fire and police pension benefits and provides for disbursements from the fund to pay for allowable expenditures. Two members represent state municipal employers. One member represents full-time paid firefighters. One member represents full-time paid police officers. Three members represent the state’s financial or business community in corporations of over two hundred employees, with experience in the following areas: investments, insurance disability claims and personnel or corporate administration. One member serves on a board of directors of a special district or is the full-time paid professional manager of a special district who represents special districts having volunteer firefighters.

*Nick Nuanes, Denver, retired fire fighter/chief
 *Todd Bower, Denver, full-time paid firefighters
 *Pamela Feely, Lakewood, special districts
 *Tammy Hitchens, Westminster, Colorado municipal employers
 Adilberto Antonio “Guy” Torres III, Littleton, financial community with experience in investments

Tyson Worrell, Lakewood, full-time paid police officers
 Karen Frame, Greenwood Village, corporate administration
 Suzanne Morgan, Lone Tree, Colorado municipal employers
 David Bomberger, Castle Rock, financial community with experience in insurance disability claims

COLORADO HISTORICAL RECORDS ADVISORY BOARD – TERMS EXPIRE SEPTEMBER 1

Number of Members: No more than 15
 Length of Terms: 4 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: As needed
 Contact: Colorado State Archives

The Board provides leadership and guidance toward the identification, description, evaluation, and preservation of historic records within the State. The Board also engages in planning, developing, revising and submitting to the National Historical Publications and Records Commission (NHPRC) a state plan setting forth priorities for state historical records projects.

*Lisa Hancock, Aspen
 *Daniel Cordova, Littleton
 Holly Norton, Longmont
 Maria Sanchez-Tucker, Pueblo
 Rose-Etta Horn, Denver
 Aaron Davis, Denver

Kathleen Legg, Lyons
 Martina de Chaparro, Denver
 Alyson Jabrocki, Edgewater
 Shaun Boyd, Parker
 Abigail Hoverstock, Denver

COLORADO NEW ENERGY IMPROVEMENT DISTRICT BOARD – TERMS EXPIRE SEPTEMBER 1

Number of Members: 7 (6 appointed by Governor)
 Length of Terms: 4 years
 Pay/Compensation: Actual and necessary expenses
 Frequency of Meetings: As necessary
 Contact: Colorado Energy Office

The Board governs the Colorado New Energy Improvement District which administers and finances a New Energy Improvement Program for home energy efficiency and renewable energy improvements. The six members appointed by the Governor shall include one member who has executive level experience in commercial or residential real estate development, two members who each have at least ten years of executive level experience with one or more financial institutions (at least one of whom has such experience with one or more financial institutions having total assets of less than one billion dollars), one member who has executive level experience in the utility industry, one member who represents the energy efficiency industry and one member who represents the renewable energy industry.

*VACANCY, executive with ten or more years of executive level experience with one or more financial institutions having total assets of less than \$1 Billion
 *Jenifer Waller, Englewood, executive with ten or more years of executive level experience with one or more financial institutions having total assets of less than \$1 Billion

*Erik Blank, Boulder, renewable energy industry
 Kim DeVoe, Loveland, executive-level experience in the utility industry
 Ronald Mack, Centennial, executive-level experience in commercial or real estate development industry
 Iain Campbell, energy efficiency industry

NURSING HOME INNOVATIONS GRANT BOARD – TERMS EXPIRE SEPTEMBER 1

Number of Members: 10 (7 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Department of Health Care, Policy and Financing

The Board reviews and makes recommendations regarding the use of moneys in the Nursing Home Penalty Cash Fund. Moneys in this fund are derived from civil penalties imposed upon and collected from nursing facilities for violations of federal regulations. Under current law, distributions from the fund may be made to relocate residents, to maintain the operation of nursing facilities, to close a facility, or to reimburse residents for lost personal funds. The bill expands usage of the Nursing Home Penalty Cash Fund to include measures that will benefit residents of nursing homes by improving their quality of life at the homes.

*Shonda Miller, Denver, disability community member who is either a resident of a nursing facility or a family member of a nursing facility resident	Stacey Love, Aurora, currently employed in long-term care nursing facilities
Jenny Matlock, Golden, currently employed in long-term care nursing facilities	Jacqueline Furch, Denver consumer of long-term care
Hope Carwile, Lakewood, currently employed in long-term care nursing facilities	Steven Barton, Canon City, business community
	Lindsey Walter, currently employed in long-term nursing facility

UNINSURED EMPLOYER BOARD – TERMS EXPIRE SEPTEMBER 1

Number of Members: 4
Length of Terms: 3 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: Monthly
Contact: Department of Labor and Employment

Senate Confirmation Required

The Board shall establish standards and criteria for payment of benefits from the fund; set minimum and maximum benefit rates; adjust claims subject to the approval of the director; disseminate information regarding the fund; adopt rules as necessary to carry out the purposes of the fund to ensure the financial stability of the fund; investigate claims brought for benefits and to adjust, compromise, settle and pay covered claims to the extent permitted by statute and rule; to deny payment of benefits from the fund of all other claims and to review settlements, releases, and final orders to which the uninsured employer and injured worker were parties; and to determine the extent to which such settlements, releases, and orders may affect eligibility for benefits.

*Roger Hayes, Aurora, employers	Amy Newton, Westminster, insurers
Shelly Dodge, Fort Lupton, attorneys representing injured workers	Jason Wardrip, Aurora, labor organizations

NURSE PHYSICIAN ADVISORY TASK FORCE FOR COLORADO HEALTH CARE – TERMS EXPIRE SEPTEMBER 11

Number of Members: 12 (10 appointed by the Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: As needed
Contact: Department of Regulatory Agency

The Board was established to promote public safety and improve health care in Colorado by supporting collaboration and communication between the practices of nursing and medicine. The Board shall: promote patient safety and quality care, address issues of mutual concern at the interface of the practices of nursing and medicine, inform public policy making, make consensus recommendation to policy and rulemaking entities, including recommendations to the State Board of Nursing and the State Board of Medical Examiners regarding the transition to the articulated plan model and harmonizing language for articulated plan and recommendation to the Executive Director of the Department of Regulatory Agencies. The Governor's appointees shall be: three members from a statewide professional nursing organization; three members from a statewide physician's organization; one member from the nursing community who may or may not be a member of a statewide professional nursing organization.

*Christine Ochoa, Pueblo, statewide professional nursing organization
 *Brian Harrington, MC, Steamboat Springs, statewide physicians' organization
 Georgios Dikeou, Denver, consumer
 Alexandra Caldwell, Denver, consumer
 Ruby Martinez, Castle Rock, statewide professional nursing organization
 Emily Schneider, MD, Denver, statewide physicians' organization
 Sarah Fredriksson, Denver, statewide professional nursing organization

Lynn Parry, MD, Littleton, statewide physicians' organization
 Laura Thomas, Aurora, nursing community who may or may not be a member of a statewide professional nursing organization
 William McMunn, Denver, physician community who may or may not be a member of a statewide physicians' organization
 Margaret Budai, Fort Collins, State Board of Nursing
 Eric Groce, MD, Littleton, State Board of Medical Examiners

CORRECTIONAL INDUSTRIES ADVISORY COMMITTEE – TERMS EXPIRE SEPTEMBER 18

Number of Members: 13 (5 appointed by Governor)
 Length of Terms: 3 years
 Pay/Compensation: Travel expenses
 Frequency of Meetings: Four times a year
 Contact: Department of Corrections

The Correctional Industries Advisory Committee advises the directors of the program on the manufacture, distribution and private-sector impact of products produced by Correctional Industries

*Keith Swerdfeger, Pueblo West, affected industries in the business community
 *Mike McRae Ham, Colorado Springs, organized labor

Sheriff Shawn Mobley, La Junta, county sheriff
 Brian Bradley, Colorado Springs, organized labor
 Kristin Cardenas, Denver affected industries in the business community

WORKFORCE DEVELOPMENT COUNCIL – TERMS EXPIRE SEPTEMBER 28

Number of Members: Up to 44
 Length of Terms: 3 years
 Pay/Compensation: Per Diem, necessary expenses
 Frequency of Meetings: At least twice per year
 Contact: Department of Labor and Employment

The Council, in consultation with Colorado's business community and agencies, advises the Governor and the General Assembly on matters regarding the employment and training needs of the state and on workforce development plans and strategy. The Council promotes and ensures the continuous improvement of the state workforce investment system and seeks to obtain additional funds to support state employment and training efforts. The Council comments on plans for and oversees Workforce Investment Act supported training activities. Membership consists of at least 18 representatives of state businesses, at least 10 representatives of community agencies, two representatives of labor organizations and elected officials.

*Rachel Patrick, Rocky Ford, Colorado business
 *Todd Abbott, Denver, Colorado business
 *Kristie LaRose, Highlands Ranch, Colorado business
 *Michael Trotter, Greeley, Colorado business
 *Danielle Kirkpatrick, Hesperus, rural Colorado business
 *Timothy Fry, Grand Junction, Colorado business
 *Ryan Keiffer, Fort Collins, Colorado business
 *Hon. Nancy S. Jackson, local elected official
 Kyle Sickman, Denver, Colorado business
 John Fleck, Highlands Ranch, Colorado labor organization

Heather Terenzio, Boulder, Colorado business
 Kevin Cory, Loveland, rural mental health
 Paul Harter, Johnstown, rural Colorado business
 Frances Matthews, Cherry Hills Village, Colorado business
 Michael Hess, Lakewood, Colorado business
 Bryan Dear, Durango, Colorado Business
 Ashley Valdez, Pueblo West, Colorado business
 Tara Hosick, Highlands Ranch, Colorado business
 Jason Wardrip, Aurora, Colorado business
 Michael Stelling, Erie, Colorado business

COUNCIL OF ADVISORS ON CONSUMER CREDIT – TERMS EXPIRE SEPTEMBER 30

Number of Members: 9
Length of Terms: 3 years
Pay/Compensation: Actual expenses
Frequency of Meetings: As needed
Contact: Office of the Attorney General

The Council advises and consults with the Administrator of the Uniform Consumer Credit Code concerning the exercise of his/her powers. Membership must include fair representation from the various segments of the consumer credit industry and the public.

*Sara Gilbert, Loveland, public member
*Robert Dix, Denver, consumer credit industry
*Mark Lyda, Denver, public member
*Mark Wild, Elbert, consumer credit industry
*Lora Rose, La Junta, consumer credit industry
*Jadon Wiens, Lakewood, consumer credit industry
*Richard Wynkoop, Denver, public member
*Holly Shilliday, Littleton, consumer credit industry
*Richard Jones, Centennial, public member

COLD CASE OVERSIGHT TASK FORCE – TERMS EXPIRE OCTOBER 1

Number of Members: 16 (3 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: At least four times per year
Contact: Colorado Department of Public Safety

The Task Force is charged with developing a database that shall contain information related to every homicide investigation that has been open in a Colorado jurisdiction for more than three years. The Task Force is instructed to adopt rules that specify the information that shall be collected and maintained in the database.

*Amy Martin, MD, Denver, forensic pathologist
*Robert Wells, Longmont, statewide victim's advocacy organization
*DoraLee Larson, Denver, statewide victim's advocacy organization

HIGH-PERFORMANCE TRANSPORTATION ENTERPRISE – TERMS EXPIRE OCTOBER 1

Number of Members: 7 (4 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Monthly
Contact: Department of Transportation

The Enterprise pursues innovative and efficient financing for important surface transportation and infrastructure projects that will improve the safety, capacity, and accessibility of the surface transportation system. The Governor shall appoint one member who resides within the planning area of the Denver regional council of government, one member who resides within the planning area of the Pike Peak regional council of governments, one member who resides within the planning area of the north front range metropolitan planning organization, and one member who resides within the Interstate 70 mountain corridor.

*Don Marostica, Loveland, North Front Range Region
*Margaret Bowes, Dillon, I-70 Corridor
Anastasia Khokhryankova, Golden, Denver Region
Travis Easton, Monument, Pikes Peak Region

GOVERNOR'S REVENUE ESTIMATING ADVISORY COMMITTEE – TERMS EXPIRE OCTOBER 1

Number of Members: Up to 16
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Office of State Planning and Budget

The Committee reviews revenue estimates and underlying economic assumptions of the Office of State Planning and Budget (OBPB). Specifically, the Committee examines, reviews and critiques the economic assumptions and forecasts that are used in preparation of a revenue estimate, and upon request of the OSPB, their actual revenue estimates. It also reviews the impact of federal funds and state law changes on state revenues. The Committee shall be familiar with the components of the revenue estimating process and the models developed.

The Committee is composed of up to 16 members appointed by the Governor who have expertise in economic forecasting, the Colorado economy and/or Colorado State government, including one employee of the OSPB.

*Rachel Felix, Denver	Arthur Rochette, Colorado Springs
*Jason Schrock, Denver, employee of the OSPB	Richard Wobbekind, Boulder
*Elizabeth Garner, Denver	Patricia Silverstein, Littleton
David Kelly, Littleton	Ron New, Littleton
Jessica Ostermick, Denver	Alexandra Hall, Denver

WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY – TERMS EXPIRE OCTOBER 1

Number of members: 9
Length of Terms: 4 years
Pay/Compensation: Per Diem, actual expenses *Senate Confirmation Required*
Frequency of meetings: Bi-monthly
Contact: Water Resources and Power Development Authority

The Authority finances, develops, constructs and maintains water projects in Colorado and administers the Drinking Water and Water Pollution Control Revolving Funds. Membership includes one person from the following drainage basins: Rio Grande, North Platte, Arkansas, South Platte outside the City and County of Denver, City and County of Denver, Yampa-White, main Colorado, Gunnison-Uncompahgre and San Miguel-Dolores-San Juan. Appointments include one member each with experience in the planning and developing of water projects, experience in public health issues related to drinking water and water quality matters, and experience in water law.

*Steven Vandiver, Alamosa, Rio Grande Drainage Basin	H. Webster Jones, Steamboat Springs, Yampa White Drainage Basin, planning and development
*Michael Berry, Montrose, Gunnison-Uncompahgre Drainage Basin, planning and development	Roy Heald, Colorado Springs, Arkansas Drainage Basin
*George Corkle, Walden, North Platte Drainage Basin	Robert Wolff, Durango, San Miguel-Dolores-San Juan Drainage Basin
Judy Skram, Fort Collins, South Platte Drainage Basin, water project financing	Christopher Treese, Glenwood Springs, Main Colorado Drainage Basin, public health issues related to drinking water or water quality matters
Steven Price, Denver, City and County of Denver, planning and development of water projects	

STATEWIDE INDEPENDENT LIVING COUNCIL – TERMS EXPIRE OCTOBER 1

Number of Members: No more than 23
Length of Terms: 3 years
Pay/Compensation: None
Frequency of Meetings: As needed
Contact: Department of Labor and Employment

The Council acts in partnership with Colorado Rehabilitation Services to help plan independent living programs in the state. The Council shall be composed of at least one director of a center for independent living chosen by the directors of centers for independent living within the state, advocates of and for individuals with disabilities and representatives from other state agencies that provide services for individuals with disabilities

*Nancy Jackson, Fort Collins, at-large member	Christopher Roe, Littleton, Colorado Department of Local Affairs
*Joan LaBelle, Boulder, director of a center for independent living	Samuel Jarris, Parker, individuals with disabilities
*Olivia Tonti, Broomfield, individual with disabilities	Jennifer Scilacci, Steamboat Springs, designated state unit (CDHS) to serve as ex-officio, non-voting
*Charlotte Morgan, Arvada, individual with disabilities	Richard Newell, Highlands Ranch, individuals with disabilities
*Matthew Ruggles, Palmer Lake, at-large member	William Wood, New Castle, individuals with disabilities
Stephen Heidenreich, Breckenridge, individuals with disabilities	Alta Wilson, Durango, director of a 121 project
James Triplett, Aurora, individuals with disabilities	Adam Tucker, Arvada, Department of Health Care Policy and Financing
Johanna Teliecio, Denver, individual with disabilities	

COLORADO CHANNEL AUTHORITY – TERMS EXPIRE OCTOBER 6

Number of Members: 9 (3 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Per diem, actual expenses *Senate Confirmation Required*
Frequency of Meetings: Approximately monthly
Contact: Legislative Council

The Authority shall televise the proceedings of the Colorado House of Representatives and Senate and such other programming of a state governmental nature as the Board may approve. The Authority is a body corporate and a political subdivision of the state. At least one of the Governor's appointees must be a registered voter of the state who is unaffiliated, and at least one of the appointees must have experience in the business operations of broadcast journalism. These appointees may be one and the same person.

*Todd Barnes, Erie	*Bart Miller, Centennial, experience in the business operations of broadcast journalism
*Megan Jurgemeyer, Denver, experience in the business operations of broadcast journalism	

COLORADO FOOD SYSTEMS ADVISORY COUNCIL – TERMS EXPIRE OCTOBER 7

Number of Members: 15 (11 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses Frequency
of Meetings: At least four times a year
Contact: Department of Agriculture

The Council was created as an advisory committee to make recommendations to the General Assembly and to the appropriate regulatory agencies. The purpose of the Council is to identify and use existing studies relevant to the food system; work with and develop relationships with other task forces, committees, and/or organizations pursuing similar objectives; develop recommendations that promote the building of a robust, resilient, and long-term local food economy; develop recommendations regarding hunger and food access; collaborate with local and regional food policy councils in the State; and promote “Colorado Proud”. The Governor appoints members to the Council who have expertise in one of the five functional areas of food systems: two members who represent nutrition and health, three members who represent agricultural production, two members who represent food wholesalers or food retailers, one member who represents anti-hunger and food assistance programs, and one member who is knowledgeable about a local, state, or federal agency and who has expertise in rural community and regional development programs or community and economy development programs.

*Sandra Stenmark, Denver, nutrition and health	Jody Beck, Denver, academic institution that specializes in economic systems, agriculture or health care
*David Carter, Westminster, food wholesalers or food retailers	Dawn McFadden, Fort Collins, Director of Colorado State University Extension Services Program or his or her designee
*Kellen Zubick, Denver, anti-hunger and food assistance programs	Jonathan Clinthorn, Lakewood, food wholesalers or food retailers
*Trudy Kareus, Boulder, knowledgeable about a local, state or federal agency and who has expertise in rural community and regional development programs or community and economic development programs	Wendy Moschetti, Boulder, nutrition and health
*Tom Parks, Yuma, agricultural production	Meighen Lovelace, Avon, agricultural production
Tracy Miller, Castle Pines, Nutrition Services and WIC, Department of Public Health & Environment	Joyce Kelly, Greeley, agricultural production
	Tom Lipetzky, Department of Agriculture
	Barry Pardus, Denver, Office of Economic Security
	Brehan Riley, Denver, Nutrition Unit Director

PETROLEUM STORAGE TANK ADVISORY COMMITTEE – TERMS EXPIRE OCTOBER 16

Number of Members: 7
Length of Terms: 3 years
Pay/Compensation: Travel expenses
Frequency of Meetings: Monthly
Contact: Department of Labor and Employment

The Committee establishes procedures, practices and polices necessary to protect the environment, public health and safety from contamination caused by leaking underground storage tanks. Membership consists of the Division Director of Oil and Public Safety and the Executive Director or designee. Four members are chosen from the following groups, with no more than one member representing each group: fire protection districts, elected local governmental officials, companies that refine and retail motor fuels, companies that wholesale motor fuels, owners and operators of independent retail outlets, and companies that conduct corrective actions or install and repair underground storage tanks. One member shall represent public members or interest groups

*Scott Paulson, Centennial, independent retail outlets	Renee Shellhorse, Highlands Ranch, owner/operator
*Bruno Busnardo, Westminster, underground tank installer	Mahesh Albuquerque, Denver, Director of Division of Oil and Public Safety
*Anthony Congram, Westminster, private citizen	Jane Bral, Franktown, designee of Executive Director of the Department of Labor and Employment
Stephen Callehan, Littleton, companies that refine retail motor fuels in Colorado	

OFFICE OF PUBLIC GUARDIANSHIP – TERMS EXPIRE NOVEMBER 1

Number of Members: 5 members Length
of Terms: 4 years
Pay/Compensation: Necessary expenses
Frequency of Meetings: Monthly
Contact: Judicial

The Office of Public Guardianship will provide guardianship services to indigent and incapacitated adults who: have no responsible family members or friends who are available and appropriate to serve as a guardian; lack adequate resources to compensate a private guardian and pay the costs associated with an appointment proceeding; and are not subject to a petition for appointment or guardian filed by a county adult protective services unit or otherwise authorized by law; and to gather data to help the General Assembly determine the for, and the feasibility of, a statewide office of Public Guardianship

*Karen Kelley, La Junta, resident of Colorado not admitted to the practice of law	Debra Bennett-Woods, Greeley, non-attorney member
Marco Chayet, Denver, attorney admitted to the practice of law	Shari Caton, parker, attorney member Kelsey Lesco, Lakewood, attorney member

COLORADO STATE FAIR AUTHORITY BOARD OF COMMISSIONERS – TERMS EXPIRE NOVEMBER 1

Number of Members: 11 (10 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Necessary expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Agriculture

The Board oversees and sets policies for the Colorado State Fair. Of the ten members of the Board, two shall be residents of the county in which the State Fair and Industrial Exposition is held. Of the remaining eight members, at least one shall be a resident of each of the congressional districts in the state and at least two shall be residents of the western slope. Of the ten members, one shall be a certified public accountant; one shall have experience in agriculture or in the activities of 4-H clubs. No more than six members shall be affiliated with the same political party as the Governor.

*Ronny Farmer, Lamar, CD4, experience	Michelle Brown, Pueblo West, CD3, county of the fair
*Rebecca Brooks, Denver, CD1, agriculture	Hon. Lois Tochtrop, Thornton, CD7
Virginia Vietti, Frisco, CD2, western slope	Michael Schliep, Brighton, CD6, agriculture
Ralph Youngs, Steamboat Springs, CD3	Dianna Coram, Montrose, CD3, Western Slope
William Hybl, Colorado Springs, CD5	Commissioner of Agriculture, voting ex-officio
Michael Cafasso, Pueblo, CD3, expertise in finance through management-level experience in banking/county of the fair	

COLORADO CHILDREN’S TRUST FUND BOARD – TERMS EXPIRE NOVEMBER 7

Number of Members: 9 (6 appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of meetings: Four to five times per year
Contact: Department of Human Services

The Board shall provide for the coordination and exchange of information on the establishment and maintenance of prevention programs. The Board also has the power to expend monies of the trust Fund for the establishment, promotion and maintenance of prevention programs. The Governor appoints six members to this Board. Five members shall be knowledgeable in the area of child abuse prevention and shall represent some of the following areas: law enforcement, medicine, law, business, mental health, domestic relations, child abuse prevention, education and social work. One member shall be a parent or a representative of a parent organization

*Jennifer Kelloff, Denver, knowledge of child abuse prevention
 *Lisa Merlino, Broomfield, knowledge of child abuse prevention
 Deborah Kenny, Larkspur, knowledge of child abuse prevention
 Heather Meyer, Fort Collins, parent
 Stephanie Villafuerte, Evergreen, knowledge of prevention child abuse prevention

Bridget Burnett, Centennial, knowledge of child abuse prevention
 Mary Crist, Westminster, Department of Education designee
 Luis Guzman, Department of Human Services
 Kate Jankovsky, Department of Public and Environment

COLORADO HEALTH SERVICE CORPS ADVISORY COUNCIL – TERMS EXPIRE NOVEMBER 20

Number of Members: 13
 Length of Terms: 3 years
 Pay/Compensation: None
 Frequency of Meetings: As determined by Council (about quarterly)
 Contact: Department of Public Health and Environment

A loan repayment program was established that uses state and federal funds and contributions from local communities and private sources to help repay the outstanding education loans that many physicians and other health professionals hold. In exchange for repayment of these loans, the physicians and other health professionals commit to provide health care services in local communities with underserved health care needs throughout the state. The Council reviews applications for participation in the loan repayment program and makes recommendations on loan repayment applicants

*Sara Leahy, Englewood, a nonprofit statewide membership organization that provides programs and services to enhance rural health care in Colorado
 *Pradeep Dhar, MD, Superior, person with expertise in providing health care in health professional shortage areas
 *Polly Anderson, Denver, membership organization representing federally qualified health centers in Colorado
 *James Hagins, Montrose, mental health provider who has experience in rural health, safety net clinics, or health equity
 *Ravid Gur, Denver, membership organization representing community behavioral health center providers
 *Karen Funk, Broomfield, person with expertise in providing health care in health professional shortage areas of the state
 Audrey Snyder, Loveland, nurse who has experience in rural health, safety net clinics, or health equity

Elsa Castro, Highlands Ranch, oral health provider who has experience in rural health, safety net clinics, or health equity
 Brain Bacak, MD, Highlands Ranch, physician who is a faculty member of a medical school in Colorado
 Steven Art, Denver, economic development organization that operates in Colorado
 Rosario Medina, PhD, CNS, Denver, an advanced practice nurse in a faculty position at an education institution with health care professional programs, who is license to practice in Colorado
 Agnieszka Baklazec, Centennial, membership organization representing substance abuse disorder service providers
 Bradley Sjostrom, Golden, licensed or certified addiction counselor who has experience in rural health, safety net clinics or health equity
 Lynne Jones, Colorado Springs, Commission on Family Medicine
 Khanh Nguyen, Denver, foundation that funds a health care professional loan forgiveness program in Colorado

JUDICIAL PERFORMANCE COMMISSIONS – TERMS EXPIRE NOVEMBER 30

Number of members: 10 on each of the 23 commissions (3 appointed by Governor on each commission)
 Length of Terms: 4 years
 Pay/Compensation: Necessary expenses
 Frequency of meetings: As needed
 Contact: Office of Judicial Performance Evaluation

Commissions on Judicial Performance were created in 1988 by the Colorado General Assembly to provide fair, responsible and constructive evaluations of trial and appellate judges and justices. The evaluations enable voters to make informed decisions in judicial retention elections, and also provide judges with information that can be used to improve their professional skills.

The State Commission on Judicial Performance developed evaluation techniques for district and county judges, justices of the Supreme Court, and judges of the court of appeals. According to statute, those criteria include the following: integrity, legal knowledge, communication skills, judicial temperament, administrative performance, and service to the legal profession and the public.

Local district commissions review the district and county judges in their respective districts. The trial judges' evaluations are developed through survey questionnaires completed by a random sample of persons who have appeared in court before the judge: attorneys (including prosecutors, public defenders, and private attorneys), jurors, litigants, law enforcement personnel, employees of the court, court interpreters, employees of probation offices, employees of local departments of social services, victims of crime, and appellate judges. In addition, commissions consider a self-evaluation completed by the judge, courtroom observations, review of decisions, review of judge statistics such as relevant docket and sentencing statistics, and a personal interview with the judge. The State Commission reviews the Supreme Court justices and court of appeals judges. The evaluation of the justices of the Colorado Supreme Court and the judges of the Colorado Court of Appeals is the product of survey results from attorneys (including prosecutors, public defenders, and private attorneys), employees of the court (including law clerks and staff attorneys), other appellate judges, and district judges; a self-evaluation completed by the justice or judge; courtroom observations; review of opinions; review of judge statistics; and a personal interview with the justice or judge. Each evaluation includes a narrative with the recommendation stated as "retain," "do not retain," or "no opinion."

There is one commission in each of the 22 judicial districts and one state commission. The Chief Justice, the Governor, the President of the Senate and the Speaker of the House appoint state and local commission members to four-year terms. Each commission is a ten-member body comprised of four attorneys and six non-attorneys.

<p>COLORADO COMMISSION ON LOW INCOME ENERGY ASSISTANCE PROGRAM (LEAP) – TERMS EXPIRE DECEMBER 2</p>
--

Number of Members: 11
 Length of Terms: 2 years
 Pay/Compensation: Actual expenses
 Frequency of Meetings: Quarterly
 Contact: Department of Human Services

The Commission solicits funds for the Low Income Energy Assistance Program and distributes these funds to eligible recipients for use in the payment of electric and gas utility bills. The Governor appoints five members from private sector energy-related enterprises, as well as the Director of the Low Income Energy Assistance Program in the Department of Human Services, a member from the Governor's Office of Energy Management and Conservation, two consumers who are low-income energy assistance recipients and two public members.

*Gillian Weaver, Denver, public member	David Hueser, Centennial, private sector
*Joseph Pereira, Westminster, Colorado's Energy Office	Aaron Martinez, Centennial, private sector
*Kathryn LaCoste, Denver, consumers	Enrique Hernandez, Lakewood, private sector
*Mary Kathleen Loux, Lakewood, public member	Heidi Morgan, Golden, private sector
*Geneva Lottie, Denver, public member	Lena Wilson, Aurora, Colorado Department of Human Services
Hannah Ahrendt, Littleton, private sector	

<p>ECONOMIC DEVELOPMENT COMMISSION – TERMS EXPIRE DECEMBER 13</p>
--

Number of Members: 9 (5 appointed by Governor)
 Length of Terms: 4 years
 Pay/Compensation: Necessary expenses
 Frequency of Meetings: Every other month
 Contact: Office of Economic Development and International Trade

The Commission was created by the legislature to promote economic development in Colorado. It approves loans and grants from the economic development fund to public and private entities throughout the state to help existing businesses expand and new companies locate to Colorado. It also implements marketing programs to support ongoing business activities. All policy and funding decisions are made by commission members. The commission is also responsible for policy decisions concerning the state Enterprise Zone program. Of the five commissioners appointed by the Governor, at least one person shall be from west of the continental divide and one person shall be from a predominately rural area of the eastern slope.

*Carrie Schiff, Boulder, Eastern Slope,
predominately from rural area
Thomas Clark, Westminster, Eastern Slope

John Seaton, Grand Junction, Western Slope
Robert Price, Denver, designee of the Governor
Karen Blumenstein, Golden

**WORKERS' COMPENSATION COST CONTAINMENT WORKER BOARD – TERMS EXPIRE
DECEMBER 13**

Number of members: 7 (5 Appointed by the Governor)
Length of Terms: 3 years
Pay/Compensation: Necessary expenses
Frequency of meetings: Monthly
Contact: Department of Labor and Employment

Senate Confirmation Required

The Board is responsible for promoting cost containment and risk management programs in the administration of Workers' Compensation Programs. The Governor appoints five members to the Board. The five appointees shall represent employers having workers' compensation insurance rate in the upper five percent of the rate schedule, actuaries or executives with risk management experience in the insurance industry, or employers who have demonstrated good risk management experience with respect to the workers; compensation insurance

*Sarah Hayes, Lafayette, executive with good risk management experience in the insurance industry
*Edward Davis, Centennial, employer with good risk management experience with respect to their workers' compensation insurance
*Jeffrey Citrone, Denver, executive with good risk management experience in the insurance industry

Megan Strong, Thornton, employer with good risk management experience with respect to their workers' compensation insurance
Carl Herrmann, Wellington, employer with good risk management experience with respect to their workers compensation insurance

COLORADO AERONAUTICAL BOARD – TERMS EXPIRE DECEMBER 19

Number of Members: 7
Length of Terms: 3 years
Pay/Compensation: Per Diem, actual expenses
Frequency of Meetings: Eight times per year
Contact: Department of Transportation

Senate Confirmation Required

The Board addresses the aviation needs within the state and makes recommendations to the Director of the Division of Aeronautics within the Colorado Department of Transportation. Four of the members shall represent local governments, two from the eastern slope and two from the western slope. One member shall represent a statewide association of airport managers and one shall represent a statewide association of pilots. The seventh member shall be familiar with and supportive of the state's aviation issues, interests and concerns

*Jeffrey Forrest, Littleton, local government that operates airports and from the eastern slope
*Raymond Beck, Craig, local government that operates airports and from the western slope
Joe Rice, Littleton, familiar with and supportive of the state's aviation issues, interests, and concerns
Robert Olislagers, Aurora, statewide association of airport managers

Ann Beardall, Kiowa, statewide association of pilots
Charles Myers, Elbert, local government that operates airports and from the eastern slope
Kenneth Maenpa, Mountain Village, local government that operates airports and from the western slope

COLORADO ACCESS TO JUSTICE COMMISSION – TERMS EXPIRE DECEMBER 31

Number of Members: 20 (1 appointed by the Governor)
Length of Terms: 3 years
Pay/Compensation: Per diem, actual expenses
Frequency of Meetings: At least four times per year
Contact: Colorado Bar Association

The mission of the Colorado Access to Justice Commission is to develop, coordinate and implement policy initiatives to expand access to and enhance the quality of justice in civil legal matters for persons who encounter barriers in gaining access to Colorado's civil justice system

*Melissa Hart, Denver

BOARD OF TRUSTEES FOR ADAMS STATE UNIVERSITY – TERMS EXPIRE DECEMBER 31

Number of Members: 11 (9 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses, travel *Senate Confirmation Required*
Frequency of meetings: Eight times per year
Contact: Department of Higher Education

The Board of Trustees shall be the governing body for Adams State College. The Board shall make policy and provides oversight for the operations of the institution. The board may acquire and hold property for the use of the College and be a party to all suits and contracts. The Board shall consist of eleven members, nine appointed by the Governor. Of the nine members appointed by the Governor, at least two shall reside in Alamosa, Conejos, Costilla, Huerfano, Mineral Rio Grande or Saguache County.

*Michelle Lueck, Englewood	Kathleen Rogers, Alamosa
Pamela Bricker, Del Norte	Donna Griego, Alamosa
Wendell Pryor, Denver	John Singletary, Pueblo
Reeves Brown, Denver	Cleave Simpson, Alamosa
Randy Wright, Alamosa, Alamosa County	

STATE BOARD OF ADDICTION COUNSELOR EXAMINERS – TERMS EXPIRE DECEMBER 31

Number of members: 7
Length of Terms: 4 years
Pay/Compensation: Necessary expenses
Frequency of meetings: Monthly
Contact: Department of Regulatory Agencies

The Board is responsible for regulating addiction counselors. Four members must be licensed or certified addiction counselors (two must be engaged in direct practice of addiction counseling). Three members must be representatives of the general public, one who may be a consumer or family member of an addiction counseling consumer

*James Saunders, Colorado Springs, licensed addiction counselor	Eliselda Bustillos, Denver, certified addiction counselor
*Halcyon Driskell, Colorado Springs, licensed addiction counselor	Alan Cook, Colo. Springs, licensed addiction counselor
*Susan Stamm, Denver, public member	JoEllen McGugan, Denver, public member
*Joshua Brinkman, Arvada, public member	

BOARD OF TRUSTEES FOR COLORADO MESA UNIVERSITY – TERMS EXPIRE DECEMBER 31

Number of Members: 13 (11 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Eight times per year
Contact: Department of Higher Education

The Board of Trustees is the governing body for Mesa State University. The Board makes policy and provides oversight for the operation of the institution. The Board may acquire and hold property for the use of the University and be a party to all suits and contacts. The Board consists of eleven members, nine appointed by the Governor. Of the nine members appointed by the Governor, at least two shall reside in Delta, Garfield, Mesa or Montrose County

*Joan Ringle, Denver	Stephanie Motter, Junction
*Kelly Brough, Denver	Raymond Anilionis, Parshall
*Betty Bechtel, Grand Junction	Sonia Gutierrez, Grand Junction
Bror Quimby, Colorado Springs	Jonathan Anderson, Greenwood Village
Tilman Bishop, Grand Junction	Daniel Ramos, Denver
David Reed, Montrose	

**BOARD OF GOVERNORS OF COLORADO STATE UNIVERSITY SYSTEM – TERMS EXPIRE
DECEMBER 31**

Number of Members: 13 (9 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Eight times per year
Contact: Department of Higher Education

The Board of Governors is the governing body for Colorado State University and Colorado State University-Pueblo. The Board selects the presidents of these schools and generally oversees the schools, including determination of salaries and tuition, conferring degrees and carrying out other legal functions. One of the nine voting members shall either reside in Larimer County or be a graduate of Colorado State University. One of the nine voting members shall either reside in southern Colorado (Alamosa, Baca, Bent, Chaffee, Conejos, Costilla, Crowley, Custer, Fremont, Huerfano, Kiowa, Las Animas, Mineral Otero, Prowers, Pueblo, Rio Grande or Saguache counties) or be a graduate of Colorado State University-Pueblo. At least two of the nine members shall have substantial experience in the production of agriculture. Appointment of voting members shall be made with consideration given to broad geographical representation whenever possible

*William Mosher, Denver	Nancy Tuor, Parker
*Demetri Munn, Denver	Jane Rhodes, Pueblo West
William Singleton, Denver	Russell DeSalvo III, Pueblo
Kimberly Jordan, Fort Collins	Mark Swanson, Windsor, agriculture
Steven Gabel, Eaton	

**STATE BOARD FOR COMMUNITY COLLEGES AND OCCUPATIONAL EDUCATION – TERMS
EXPIRE DECEMBER 31**

Number of Members: 9
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Higher Education

The Board is the governing body for the thirteen-state community college system and the coordinating body for the two local district colleges. It also regulates and coordinates the activities of area vocational schools. The Board shall have one member from each congressional district. No more than five may be from the same political party. No member shall be an employee of any private junior college, community or technical college, school district or agency receiving funds allocated by the Board. No member shall be an elected official of the state or a member of the governing board of an institution of higher education.

*Theresa Pena, Denver, CD1	Maria-Vittoria Carminati, Centennial, CD6
*Byron McClenney, Evergreen, CD2	Richard James Chavez, Highlands Ranch, CD6
Stratton Heath, Boulder, CD2	Presley Askew, Wheat Ridge, CD7
Russell Meyer, Parker, CD4	Terrance McWilliams, Colorado Springs, CD5
Daniel Villanueva, Pagosa Springs, CD3	

COLORADO STATE CONSERVATION BOARD – TERMS EXPIRE DECEMBER 31

Number of Members: 9 (1 Appointed by Governor)
Length of Terms: 3 years
Pay/Compensation: Actual and travel expenses *Senate Confirmation Required*
Frequency of Meetings: Quarterly
Contact: Department of Agriculture

The Board is a Division of the Department of Agriculture and acts as a state board of appeals for the 77 conservation districts. The Board administers and disburses funds for the purpose of assisting the districts. The Board acts in an advisory capacity with the districts and coordinates the programs of all districts. The Board undertakes studies of watershed planning and develops, implements and administers watershed flood prevention and underground water storage projects. The Board also accepts grants, services and materials for conservation purposes. The Board

consists of eight elected members from the Watersheds and one member appointed by the Governor. Members serve three-year terms.

*Margaret Lenz, Wray

BOARD OF TRUSTEES FOR FORT LEWIS COLLEGE – TERMS EXPIRE DECEMBER 31

Number of Members: 9 (7 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Six to eight times per year
Contact: Department of Higher Education

The Board of Trustees is the governing body for Fort Lewis College. The Board makes policy and provides oversight for the operation of the institution. The Board may acquire and hold property for the use of the College and be a party to all suits and contracts. The Board of Trustees shall consist of nine members, seven appointed by the Governor. Of the seven members appointed by the Governor, no more than four shall be from any one political party and two shall be residents of southwestern Colorado. The Board members from southwestern Colorado shall reside in Archuleta, Dolores, La Plata, Montezuma or San Juan County.

*Steven Short, Durango	Ellen Roberts, Durango
Ernest House, Aurora	Janet Vilsack, Mountain View
Richard Kaufman, Centennial	Alan Hill, Denver
Dianne Pacheco-Van Voorhees, Arvada	

BOARD OF TRUSTEES OF METROPOLITAN STATE UNIVERSITY OF DENVER – TERMS EXPIRE DECEMBER 31

Number of Members: 11 (9 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Higher Education

The Metropolitan State College Trustees supervise the Metropolitan State College of Denver. They are responsible for all contracts, property, rules, and regulations governing the Metropolitan State College in Denver.

*Elaine Berman, Denver	John “Jack” Pogge, Greenwood Village
*Walter Isenberg, Denver	James Mulligan, Denver
*Jeff Shoemaker, Denver	Russell Noles, Jersey City, NJ
*Wendy Dominguez, Littleton	Barbara Brohl, Denver
*John “Jack” Pogge, Greenwood Village	Barbara Grogan, Denver

BOARD OF TRUSTEES FOR COLORADO SCHOOL OF MINES – TERMS EXPIRE DECEMBER 31

Number of Members: 8 (7 appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual expenses *Senate Confirmation Required*
Frequency of Meetings: Monthly
Contact: Department of Higher Education

The Board of Trustees is the governing body for the Colorado School of Mines. At least four, and not more than five members, shall be graduates of the Colorado School of Mines with a degree conferred not less than ten years prior to the appointment

*Patricia Starzer, Highlands Ranch, graduate	Lucinda Sanders, Boulder, non-graduate
Charles McNeil, Cherry Hills, non-graduate	Thomas Jorden, Cherry Hills, graduate
Timothy Haddon, Denver, graduate	Denise Burgess, Denver, non-graduate
Jesus Salazar, Denver, graduate	

JUDICIAL NOMINATING COMMISSIONS – TERMS EXPIRE DECEMBER 31

Number of members: 7 on each district commission; 15 on the Supreme Court Nominating Commission
Length of Terms: 6 years
Pay/Compensation: Necessary expenses
Frequency of meetings: As needed
Contact: Colorado State Judicial Branch

There is a judicial district nominating commission for each of Colorado’s 22 judicial districts that selects nominees for district and county judicial vacancies. Each district nominating commission is chaired by a justice of the Supreme Court, who is a non-voting member of the commission.

Each judicial district nominating commission consists of seven citizens residing in that judicial district. No more than four members can be from the same political party, and there must be at least one voting member from each county in the district. In all districts with populations of more than 35,000, the voting members consist of three people admitted to practice law in Colorado and four people not admitted to practice law in Colorado. In judicial districts with populations under 35,000, at least four voting members are people not admitted to practice law in Colorado. It is determined by majority vote of the governor, attorney general and chief justice how many, if any, of the remaining three members will be persons admitted to practice law in Colorado.

Commission members serve six-year terms. Non-lawyers, who are the majority of every nominating commission, are appointed by the Governor. Lawyer members are appointed by joint action of the Governor, Attorney General, and Chief Justice.

The Supreme Court Nominating Commission recommends candidates to serve as judges for the Supreme Court and the Court of Appeals. The chief justice of the Supreme Court chairs the commission and is a non-voting member. This commission includes one citizen admitted to practice law in Colorado and one citizen not admitted to practice law residing in each of the state’s seven congressional districts, and one additional citizen not admitted to practice law in Colorado.

BOARD OF TRUSTEES FOR THE UNIVERSITY OF NORTHERN COLORADO – TERMS EXPIRE DECEMBER 31

Number of Members: 9 (7 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual Expenses *Senate Confirmation Required*
Frequency of Meetings: Six times per year
Contact: Department of Higher Education

The Board of Trustees is the governing body for the University of Northern Colorado. Powers and duties include the responsibility to adopt and enforce regulation and policies, and the option to enter into resource-sharing programs with other institutions of higher education to maximize the availability of education programs.

*Paul Washington, Boulder
*Kevin Ahern, Morrison
Anthony Salazar, Denver
Richard Monfort, Greeley
Christine Scanlan, Dillon
Stephen Jordan, Lafayette
Janice Sinden, Evergreen

BOARD OF TRUSTEES FOR WESTERN STATE COLORADO UNIVERSITY – TERMS EXPIRE DECEMBER 31

Number of members: 11 (9 Appointed by Governor)
Length of Terms: 4 years
Pay/Compensation: Actual and travel expenses *Senate Confirmation Required*
Frequency of meetings: Monthly
Contact: Department of Higher Education

The Board of Trustees is the governing body for Western State Colorado University. The Board makes policy and provides oversight for the operations of institution. The Board may acquire and hold property for the use of the University and be a party to all suits and contracts. The Board of Trustees shall consist of eleven members, nine appointed by the Governor. Of the nine members appointed by the Governor, at least two shall reside in Gunnison County.

*Pamela Shaddock, Greeley
*Christian Blee, Colorado Springs
Keith Kennedy, Monument
Nancy Ellen Chisholm, Lakewood
James Oates, Gunnison, Gunnison County

Richard Todd, Centennial,
Aquino Gallegos, San Luis
Erich Ferchau, Gunnison
James Pribyl, Louisville, Wheeler

COLORADO WILDLIFE HABITAT STAMP COMMITTEE – TERMS EXPIRE DECEMBER 31

Number of members: 11
Length of Terms: 4 years
Pay/Compensation: None
Frequency of meetings: Annual
Contact: Department of Natural Resources

Senate Confirmation Required

The Committee shall annually review proposed projected for expenditure of Colorado Wildlife Habitat Stamp Funds and make recommendations to the director and the Parks and Wildlife Commission. The Governor appoints 11 members to the Committee including two representatives of national or regionally recognized conservation organizations, four sportspersons from the four quadrants of the State, two representative of the Division of Wildlife, one of whom shall be a wildlife biologist, two landowners actively engaged in agriculture, and one public at large member.

*Andrew Treharne, Denver, sportsperson
*John Gale, Arvada, national or regionally recognized conservation organizations whose missions are focused on nongame wildlife and whose membership is composed primarily of nongame wildlife users
John Wellman, Hamilton, landowner actively engaged in agriculture
John Thatcher, Pueblo, landowner actively engaged in agriculture
Dan Prenzlów, Colorado Springs, Divisions of Wildlife ex-officio/non-voting

Patricia Dorsey, Bayfield, Division of Parks and Wildlife, who is also a wildlife biologist, ex-officio/non-voting
Timothy Brass, Longmont, sportsperson
Robert Winn, Rifle, sportsperson
Thomas Brossia, Durango, sportsperson
Daniel Gates, Canon City, sportsperson
Ashley Rust, Denver, national or regionally recognized conservation organizations whose missions are focused on nongame wildlife and whose membership is composed primarily of nongame wildlife users

Agricultural Districts

- District 1:** The City and County of Denver and the counties of Adams, Arapahoe, Douglas, and Jefferson.

- District 2:** The counties of Boulder, Cheyenne, Clear Creek, Elbert, Gilpin, Kit Carson, Larimer, Lincoln, Logan, Morgan, Phillips, Sedgwick, Washington, Weld, and Yuma.

- District 3:** The counties of Alamosa, Baca, Bent, Conejos, Costilla, Crowley, Custer, El Paso, Fremont, Huerfano, Kiowa, Las Animas, Mineral, Otero, Prowers, Pueblo, Rio Grande, Saguache, and Teller.

- District 4:** The counties of Archuleta, Chaffee, Delta, Dolores, Eagle, Garfield, Grand, Gunnison, Hinsdale, Jackson, Lake, La Plata, Mesa, Moffat, Montezuma, Montrose, Ouray, Park, Pitkin, Rio Blanco, Routt, San Juan, San Miguel, and Summit.

Colorado Judicial Districts

COLORADO RIVER BASINS

Scale: 1:1,000,000
 Date: 1/1/2011

- 41 White River Basin
- 44 Yampa River Basin
- 47 North Platte River Basin
- 54 South Platte River Basin
- 55 Little Snake River Basin
- 56 Colorado River Basin
- 57 Middle Yampa River Basin
- 51 Upper Yampa River Basin

- 21 Tomichi River Basin
- 41 Animas River Basin
- 4 Los Pinos River Basin
- 54 Middle Colorado River Basin
- 55 Upper Colorado River Basin
- 61 Dolores River Basin
- 63 Upper Gunnison River Basin
- 64 Upper San Juan River Basin
- 77 Lower San Juan River Basin

- 11 San Juan River Basin
- 11 Animas River Basin
- 12 Los Pinos River Basin
- 14 Middle Colorado River Basin
- 40 Manitou River Basin
- 71 West Fork of the Colorado River Basin
- 77 North Fork of the Colorado River Basin
- 71 Middle Colorado River Basin
- 2 Rio Grande River Basin
- 21 Arroyo River Basin
- 22 Conejos River Basin
- 24 Quorum River Basin
- 25 San Luis River Basin
- 26 San Juan River Basin
- 27 Cimarron River Basin
- 11 Tule River Basin

- 11 Upper Platte River Basin
- 21 Upper Soil Platte River Basin
- 40 Laramie River Basin
- 45 Pueblo River Basin
- 64 South Platte River Basin
- 61 Arkansas River Basin
- 76 Sand Creek Basin
- Non Fork of Soil Platte River Basin

- 11 Fountain River Basin
- 11 Arkansas River Basin
- 12 Arkansas River Basin
- 11 Cimarron River Basin
- 61 Antelope River Basin
- 71 Huerfano River Basin
- 17 Arkansas River Basin
- 11 Apalachee River Basin
- 11 Purgatoire River Basin
- 61 Cimarron River Basin
- 71 Huerfano River Basin

W.E
S

Colorado Division of Wildlife Areas and Districts

Colorado Division of Wildlife Areas & Districts

D Area1
303-291-7227

D Area2
970-472-4460

D Area3
970-842-6300

D Area4
970-472-4300

D AreaS
303-291-7227

D AreaS
970-878-6090

D Area7
970-255-6100

D AreaS
970-947-2920

D Area9
970-725-6200

D Area 10
970-870-2197

D Area11
719-561-5300

D Area12
719-336-6600

D Area 13
719-530-5520

D Area14
719-227-5200

D Area15
970-247-0855

D Area16
970-641-7060

D Area17
719-587-6900

D Area 18
600
970-252-0

D Area Offices
D Continental Divide
D County Boundary

Colorado Congressional Districts

Colorado Boards and Commissions

Alphabetical Listing

A

ACCESS TO JUSTICE COMMISSION, COLORADO
ACCOUNTANCY, STATE BOARD OF
ACTIVE AND HEALTHY LIFESTYLES, GOVERNOR'S COUNCIL FOR
ADAMS STATE UNIVERSITY, BOARD OF TRUSTEES FOR
ADDICTION COUNSELOR EXAMINERS, STATE BOARD OF
ADULT OFFENDER SUPERVISION, INTERSTATE COMMISSION FOR
AERONAUTICAL BOARD, COLORADO
AFFORDABLE HEALTH CARE, COLORADO COMMISSION ON
AGING, COLORADO COMMISSION ON THE
AGRICULTURAL COMMISSION, STATE
AGRICULTURAL DEVELOPMENT AUTHORITY, COLORADO
AIR QUALITY CONTROL COMMISSION
ARCHITECTS, PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND SURVEYORS, STATE BOARD
OF LICENSURE FOR
ARKANSAS RIVER COMPACT ADMINISTRATION
ASSESSMENT APPEALS, BOARD OF
AURARIA HIGHER EDUCATION CENTER, BOARD OF DIRECTORS OF THE
AUTOMOBILE THEFT PREVENTION BOARD

B

BANKING BOARD, COLORADO
BEEF COUNCIL AUTHORITY BOARD OF DIRECTORS, COLORADO
BRAIN INJURY BOARD, COLORADO TRAUMATIC
BRANDCOLORADO
BROADBAND DEPLOYMENT BOARD
BUSINESS EXPERIENTIAL LEARNING COMMISSION

C

CAPITOL BUILDING ADVISORY COMMITTEE, STATE
CARING FOR COLORADO FOUNDATION BOARD OF DIRECTORS
CENTRAL COMPREHENSIVE CENTER REGIONAL ADVISORY BOARD
CHANNEL AUTHORITY, COLORADO
CHARTER SCHOOL INSTITUTE BOARD
CHEMICAL DEMILITARIZATION CITIZENS ADVISORY COMMISSION
CHERRY CREEK BASIN WATER QUALITY AUTHORITY
CHILD CARE FACILITIES, ADVISORY COMMITTEE ON LICENSING OF
CHILD FATALITY PREVENTION REVIEW TEAM, COLORADO STATE
CHILD PROTECTION OMBUDSMAN BOARD
CHILD SUPPORT COMMISSION
CHILDREN'S TRUST FUND BOARD, COLORADO
CHIROPRACTIC EXAMINERS, STATE BOARD OF
CIVIL RIGHTS COMMISSION, COLORADO
CLEMENCY ADVISORY BOARD, EXECUTIVE
COAL MINE BOARD OF EXAMINERS
COLD CASE OVERSIGHT TASK FORCE
COLLECTION AGENCY BOARD
COLLEGEINVEST BOARD OF DIRECTORS
COLORADO MESA UNIVERSITY, BOARD OF TRUSTEES FOR
COLORADO STATE UNIVERSITY SYSTEM, BOARD OF GOVERNORS OF THE
COMBATIVE SPORTS COMMISSION, COLORADO
COMMUNITY COLLEGES AND OCCUPATIONAL EDUCATION, STATE BOARD FOR
COMMUNITY CORRECTIONS ADVISORY COUNCIL
COMMUNITY SERVICE, GOVERNOR'S COMMISSION ON (SERVE COLORADO)
CONCURRENT ENROLLMENT ADVISORY BOARD
CONDEMNATION OF CONSERVED PROPERTY TASK FORCE

CONSERVATION BOARD, STATE
CONSERVATION EASEMENT OVERSIGHT COMMISSION
CONSUMER CREDIT, COUNCIL OF ADVISORS ON
CORONERS STANDARDS AND TRAINING BOARD, COLORADO
CORRECTIONAL INDUSTRIES ADVISORY COMMITTEE
COUNSELOR EXAMINERS, STATE BOARD OF LICENSED PROFESSIONAL
COURT SECURITY CASH FUND COMMISSION
COVERCOLORADO BOARD OF DIRECTORS
CREATIVE INDUSTRIES, COUNCIL ON
CRIMINAL AND JUVENILE JUSTICE, COMMISSION ON
CUMBRES AND TOLTEC SCENIC RAILROAD COMMISSION

D

DEAF AND BLIND, ADVISORY BOARD FOR THE COLORADO SCHOOL FOR THE
DEAF AND HARD OF HEARING, COLORADO COMMISSION FOR THE
DENTAL BOARD, COLORADO
DENVER REGIONAL COUNCIL OF GOVERNMENTS
DEVELOPMENTAL DISABILITIES COUNCIL
DIGITAL IMAGES OF CHILD ABUSE OR NEGLECT, TASK FORCE ON THE COLLECTION AND SECURITY OF
DISABILITIES, COLORADO ADVISORY COUNCIL FOR PERSONS WITH
DISABILITY FUNDING COMMITTEE, COLORADO
DISCOVERY PROJECT STEERING COMMITTEE
DIVISION OF YOUTH SERVICES COMMUNITY BOARDS

E

EARLY CHILDHOOD LEADERSHIP COMMISSION
ECONOMIC DEVELOPMENT COMMISSION
EDUCATION COMMISSION OF THE STATES
EDUCATION DATA SUBCOMMITTEE (SUBCOMMITTEE OF GOVERNMENT DATA ADVISORY BOARD)
EDUCATION LEADERSHIP COUNCIL, GOVERNOR'S
EDUCATIONAL AND CULTURAL FACILITIES AUTHORITY BOARD OF DIRECTORS, COLORADO
EDUCATIONAL OPPORTUNITY FOR MILITARY CHILDREN, COORDINATING COUNCIL FOR THE
INTERSTATE COMPACT FOR
EHEALTH COMMISSION
ELECTRICAL BOARD, STATE
ELECTRONIC RECORDING TECHNOLOGY BOARD
EMERGENCY MEDICAL AND TRAUMA SERVICES ADVISORY COUNCIL, STATE (SEMTAC)
EMERGENCY MEDICAL PRACTICE ADVISORY COUNCIL (EMPAC)
ENERGY IMPACT ASSISTANCE ADVISORY COMMITTEE
ENERGY RESEARCH AUTHORITY, COLORADO
EQUALIZATION, STATE BOARD OF
ETHICS COMMISSION, INDEPENDENT

F

FAMILY MEDICINE, COLORADO COMMISSION ON
FINANCIAL SERVICES BOARD
FIRE AND POLICE PENSION ASSOCIATION BOARD OF DIRECTORS
FIRE SERVICE TRAINING AND CERTIFICATION ADVISORY BOARD
FOOD SYSTEMS ADVISORY COUNCIL
FOOTBALL STADIUM DISTRICT BOARD OF DIRECTORS, DENVER METROPOLITAN
FOREST HEALTH ADVISORY COUNCIL
FORT LEWIS COLLEGE, BOARD OF TRUSTEES FOR

G

GAMING CONTROL COMMISSION, COLORADO LIMITED
GOVERNMENT DATA ADVISORY BOARD
GOVERNMENTAL ACCOUNTING, ADVISORY COMMITTEE ON
GREAT OUTDOORS COLORADO TRUST FUND BOARD
GROUND WATER COMMISSION

H

HEALTH BENEFITS EXCHANGE BOARD
HEALTH FACILITIES AUTHORITY BOARD OF DIRECTORS, COLORADO
HEALTH SERVICE CORPS ADVISORY COUNCIL, COLORADO
HEALTH, STATE BOARD OF
HIGH PERFORMANCE TRANSPORTATION ENTERPRISE
HIGHER EDUCATION, COLORADO COMMISSION ON
HISTORIC PRESERVATION REVIEW BOARD, COLORADO
HISTORICAL RECORDS ADVISORY BOARD, COLORADO
HISTORICAL SOCIETY, BOARD OF DIRECTORS OF THE STATE
HIV ALLIANCE FOR PREVENTION, CARE AND TREATMENT, COLORADO
HOSPITAL PROVIDER FEE OVERSIGHT AND ADVISORY BOARD
HOUSING BOARD, STATE
HOUSING AND FINANCE AUTHORITY BOARD OF DIRECTORS, COLORADO
HUMAN SERVICES, STATE BOARD OF
HUMAN TRAFFICKING COUNCIL, COLORADO
HUMANITIES BOARD OF DIRECTORS, COLORADO

I

IDENTITY THEFT AND FINANCIAL FRAUD BOARD
INDEPENDENT LIVING COUNCIL, STATEWIDE
INDIAN AFFAIRS, COLORADO COMMISSION ON
INNOVATION MODEL ADVISORY BOARD, STATE
INTERAGENCY COORDINATING COUNCIL, STATE
INTERBASIN COMPACT COMMITTEE
INTERNET PORTAL AUTHORITY, STATEWIDE
INTERSTATE OIL AND GAS COMPACT COMMISSION

J

JUDICIAL DISCIPLINE, COMMISSION ON
JUDICIAL NOMINATING COMMISSIONS
JUDICIAL PERFORMANCE COMMISSIONS
JUSTICE ASSISTANCE GRANT BOARD
JUVENILE JUSTICE AND DELINQUENCY PREVENTION ADVISORY COUNCIL
JUVENILE PAROLE BOARD

L

LAND COMMISSIONERS, STATE BOARD OF
LANDSCAPE ARCHITECTS, BOARD OF
LIMITED GAMING IMPACT FUND, LOCAL GOVERNMENT
LOTTERY COMMISSION, COLORADO
LOW INCOME ENERGY ASSISTANCE, COLORADO COMMISSION ON (LEAP)

M

MAJOR LEAGUE STADIUM DISTRICT BOARD OF DIRECTORS, DENVER METROPOLITAN
MARRIAGE AND FAMILY THERAPISTS EXAMINERS, STATE BOARD OF
MEDICAL ASSISTANCE AND SERVICES ADVISORY COMMITTEE
MEDICAL BOARD, COLORADO
MEDICAL SERVICES BOARD
MENTAL HEALTH ADVISORY BOARD FOR SERVICE STANDARDS AND REGULATIONS
METROPOLITAN STATE UNIVERSITY OF DENVER, BOARD OF TRUSTEES FOR
MINED LAND RECLAMATION BOARD
MINES, BOARD OF TRUSTEES OF THE COLORADO SCHOOL OF
MINORITY BUSINESS ADVISORY COUNCIL
MORTGAGE LOAN ORIGINATORS, BOARD OF
MOTOR VEHICLE DEALER BOARD
MUNICIPAL BOND SUPERVISION ADVISORY BOARD, COLORADO

N

NATURAL AREAS COUNCIL, COLORADO
NEW ENERGY IMPROVEMENT DISTRICT BOARD OF DIRECTORS, COLORADO
NURSE PHYSICIAN ADVISORY TASK FORCE FOR COLORADO HEALTH CARE
NURSING HOME ADMINISTRATORS, BOARD OF EXAMINERS OF
NURSING HOMES INNOVATION GRANT BOARD
NURSING, STATE BOARD OF

O

OIL AND GAS CONSERVATION COMMISSION OF THE STATE OF COLORADO
ONLINE AND BLENDED LEARNING PROGRAM REVIEW COMMITTEE, STATEWIDE SUPPLEMENTAL
OPPORTUNITY SCHOLARSHIP INITIATIVE ADVISORY BOARD, COLORADO
OPTOMETRY, STATE BOARD OF

P

PARKS AND WILDLIFE COMMISSION
PAROLE, STATE BOARD OF
PASSENGER TRAMWAY SAFETY BOARD
PEACE OFFICERS STANDARDS AND TRAINING BOARD
PERSONNEL BOARD, STATE
PERSONS WITH DISABILITIES, COLORADO ADVISORY COUNCIL
PETROLEUM STORAGE TANK ADVISORY COMMITTEE
PHARMACY, STATE BOARD OF
PHYSICAL THERAPY BOARD
PINNACOL ASSURANCE
PLUMBING BOARD, STATE
PODIATRY BOARD, COLORADO
POET LAUREATE OF THE STATE OF COLORADO
POLLUTION PREVENTION ADVISORY BOARD
PRIVATE ACTIVITY BOND ALLOCATIONS COMMITTEE
PRIVATE OCCUPATIONAL SCHOOL BOARD
PROPERTY TAX ADMINISTRATOR, ADVISORY COMMITTEE TO
PSYCHOLOGIST EXAMINERS, STATE BOARD OF
PSYCHOTHERAPISTS, BOARD OF REGISTERED
PUBLIC EMPLOYEES RETIREMENT BENEFIT PLANS (PERA)
PUBLIC GUARDIANSHIP COMMISSION
PUBLIC SCHOOL CAPITAL CONSTRUCTION ASSISTANCE BOARD
PUBLIC TRUSTEES
PUBLIC UTILITIES COMMISSION

R

RACING COMMISSION, COLORADO
RADIATION ADVISORY COMMITTEE
REAL ESTATE APPRAISERS, BOARD OF
REAL ESTATE COMMISSION
REGIONAL AIR QUALITY COUNCIL, DENVER METROPOLITAN AREA
REHABILITATION ADVISORY COUNCIL, STATE
REVENUE ESTIMATING ADVISORY COMMITTEE

S

SALES AND USE TASK FORCE
SCENIC AND HISTORIC BYWAYS COMMISSION, COLORADO
SCHOOL SAFETY RESOURCE CENTER ADVISORY BOARD
SCIENTIFIC AND CULTURAL FACILITIES DISTRICT BOARD OF DIRECTORS
SECURITIES BOARD
SELECTIVE SERVICE SYSTEM LOCAL BOARDS
SICKLE CELL ANEMIA ADVISORY COMMITTEE
SKILLED WORKER OUTREACH, RECRUITMENT AND KEY TRAINING GRANT REVIEW COMMITTEE
SMALL BUSINESS COUNCIL
SMALL BUSINESS STATIONARY SOURCE TECHNICAL AND ENVIRONMENTAL COMPLIANCE ADVISORY
PANEL
SOCIAL WORK EXAMINERS, STATE BOARD OF

SOLID AND HAZARDOUS WASTE COMMISSION
SOUTHERN UTE TRIBE/STATE OF COLORADO ENVIRONMENTAL CONTROL COMMISSION
SOUTHWEST CHIEF AND FRONT RANGE PASSENGER RAIL COMMISSION
SPECIAL FUNDS BOARD FOR WORKERS' COMPENSATION SELF INSURERS
STATE FAIR AUTHORITY BOARD OF COMMISSIONERS, COLORADO
STOCK INSPECTION COMMISSIONERS, STATE BOARD OF
STRATEGIC ACTION PLANNING GROUP ON AGING
STROKE ADVISORY BOARD
STUDENT LEADERS INSTITUTE EXECUTIVE BOARD
STUDYCOLORADO BOARD OF DIRECTORS
SUBSTANCE ABUSE TREND AND RESPONSE TASK FORCE

T

TITLE INSURANCE COMMISSION
TONY GRAMPSAS YOUTH SERVICES BOARD
TOURISM OFFICE, BOARD OF DIRECTORS, COLORADO
TRANSPORTATION COMMISSION

U

UNDERGROUND DAMAGE PREVENTION SAFETY COMMISSION
UNINSURED EMPLOYER BOARD
UNIVERSITY OF NORTHERN COLORADO, BOARD OF TRUSTEES FOR THE
URBAN DRAINAGE AND FLOOD CONTROL DISTRICTS BOARD OF DIRECTORS
UTILITY CONSUMERS' BOARD

V

VENTURE CAPITAL AUTHORITY
VETERANS' AFFAIRS, COLORADO BOARD OF
VETERANS COMMUNITY LIVING CENTERS
VETERINARY EDUCATION LOAN REPAYMENT COUNCIL, STATE
VETERINARY MEDICINE, STATE BOARD OF

W

WATER WELL CONSTRUCTION AND PUMP INSTALLATION CONTRACTORS,
STATE BOARD OF EXAMINERS OF
WATER CONSERVATION BOARD, COLORADO
WATER QUALITY CONTROL COMMISSION
WATER RESOURCES AND POWER DEVELOPMENT AUTHORITY, COLORADO
WATER AND WASTEWATER FACILITY OPERATORS CERTIFICATION BOARD
WESTERN INTERSTATE COMMISSION ON HIGHER EDUCATION
WESTERN INTERSTATE ENERGY BOARD
WESTERN STATE COLORADO UNIVERSITY, BOARD OF TRUSTEES FOR
WILDLIFE HABITAT STAMP COMMITTEE, COLORADO
WINE INDUSTRY DEVELOPMENT BOARD
WORKERS' COMPENSATION COST CONTAINMENT BOARD
WORKERS' COMPENSATION SELF INSURERS, SPECIAL FUNDS BOARD FOR
WORKFORCE DEVELOPMENT COUNCIL

Y

YOUTH SECLUSION WORKING GROUP

Information Numbers by Department

Colorado Judicial Department.....	303-861-1111
Department of Agriculture.....	303-869-9000
Department of Corrections.....	719-579-9580
Department of Education.....	303-866-6600
Department of Health Care Policy and Financing.....	303-866-2868
Department of Higher Education.....	303-862-3001
Department of Human Services.....	303-866-5700
Department of Labor and Employment.....	303-318-8000
Department of Law.....	303-866-4500
Department of Local Affairs.....	303-866-2771
Department of Military and Veterans Affairs.....	720-250-1500
Department of Natural Resources.....	303-866-3311
Department of Personnel and Administration.....	303-866-3000
Department of Public Health and Environment.....	303-692-2000
Department of Public Safety.....	303-239-4398
Department of Regulatory Agencies.....	303-894-7855
Department of Revenue.....	303-205-8411
Secretary of State.....	303-894-2200
Department of Transportation.....	303-757-9011
Colorado Energy Office.....	303-866-2100
Lt. Governor’s Office.....	303-866-2087
Office of Economic Development and International Trade.....	303-892-3840
Office of Information Technology.....	303-764-7700
Office of State Planning and Budget.....	303-866-3317
Governor’s Office.....	303-866-2471
Treasurer’s Office.....	303-866-2441