

Board Summary Report

9/21/2018

529 Board, Maryland

Education Article 18-1904(a): There is a College Savings Plans of Maryland Board. (c) The Board consists of the following members: (c)(1) The Secretary of the Maryland Higher Education Commission; (c)(2) The State Superintendent of Schools; (c)(3) The State Treasurer; (c)(4) The State Comptroller; (c)(5) The Chancellor of the University System of Maryland; (6) the Secretary of Disabilities and (c)(7) Five members of the public who shall be appointed by the Governor and shall have significant experience in finance, accounting, investment management, or other areas that can be of assistance to the Board. (d) A member of the Board designated under subsection (c)(1) through (5) of this section may designate an employee from the member's staff to represent the member of the Board, with the full voting rights, powers, and duties of the member. (f)(1) The term of a public member of the Board is 4 years. 18-1905(a) The Board, from among the members, shall elect a chairman.

9-1-1 Across Maryland, Commission to Advance Next Generation

SB 285 of 2018 Session. Section 1. (a) There is a Commission to advance Next Generation 9-1-1 Across Maryland. (b) The Commission consists of the following members: (1) 2 members of the Senate of Maryland, appointed by the President of the Senate; (2) 2 members of the House of Delegates, appointed by the Speaker of the House; (3) the Secretary of Disabilities, or designee; (4) the Emergency Numbers Systems Board Executive Director, or designee; (5) the Emergency Numbers Systems Board Chair, or designee; (6) the Secretary of Information Technology, or designee; (7) the Maryland Public Service Commission Chair, or designee; (8) 4 representatives from county public safety answering points, appointed by the Maryland Association of Counties; (9) 1 9-1-1 public safety telecommunicator, appointed by the Maryland Association of Counties; (10) 2 county government representatives, with familiarity with county purchasing and finances, appointed by the Maryland Association of Counties; and (11) the following members, appointed by the Governor: (I) 1 representative from the Eastern Shore Communications Alliance, familiar with emergency call and message services; (ii) 1 representative from the Washington Council of Governments, familiar with emergency call and message services; (iii) 1 representative from the Baltimore Metropolitan Council of Governments, familiar with emergency call and message services; (iv) 1 representative from the Maryland Chapter of the National Emergency Numbers Association, familiar with emergency call and message services; (v) 1 representative from the Association of Public-Safety Communications Officials International Mid-Eastern Chapter, familiar with emergency call and message services; (vi) 1 nonvoting representative from the broadband industry offering service within Maryland; (vii) 1 nonvoting representative from a local exchange carrier offering service within Maryland; and (viii) 1 nonvoting representative from the wireless communications industry offering service within Maryland. (c) The Commission shall elect the Chair of the Commission. (d) The entities represented on the Commission under subsection (b)(3) through (6) of this section jointly shall provide staff for the Commission. (2) The ENS Board may contract with a 3rd party to provide staff for the Commission under paragraph (1) of this subsection. Section 2. This Act shall take effect June 1, 2018 and shall remain effective for a period of 2 years and 1 month and at the end of June 30, 2020, this Act, with no further action required by the General Assembly, shall be abrogated and of no further force and effect.

ALLG County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care

Board Summary Report

9/21/2018

populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

ANAR County Citizens Review Board for Children 03

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Acupuncture, State Board Of

Health Occupations Article, Section 1A-202(a)(1) The State Acupuncture Board consists of seven members appointed by the Governor. (a)(2) Of the seven members: (i) Five shall be licensed acupuncturists appointed from a list submitted as provided in subsection (c) of this section; and (ii) Two shall be consumer members. (b) Each acupuncturist member shall: (1) Be a resident of the State; and (2) For at least 5 years immediately before appointment have been engaged in the practice of acupuncture in the State. (c) For each vacancy of an acupuncture member, the Board shall compile a list of names to be submitted to the Governor in the following manner: (c)(1) The Board shall notify all licensed acupuncturists in the State of the vacancy to solicit nominations to fill the vacancy; (c)(2) Each professional association of acupuncturists in the State shall nominate at least one person for every two vacancies that exist; and (c)(3) Each educational institution that provides acupuncture training in the State shall nominate at least one person for every two vacancies that exist. (d) The consumer members: (d)(1) Shall be members of the General Public; (d)(2) May not be or ever have been an acupuncturist or in training to become an acupuncturist; (d)(3) May not have a household member who is an acupuncturist or in training to become an acupuncturist; (d)(4) May not participate or ever have participated in a commercial or professional field related to acupuncture; (d)(5) May not have a household member who participates in a commercial or professional field related to acupuncture; and (d)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (e) While a member of the Board, the consumer member may not have a substantial financial interest in a person regulated by the Board. (f) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the State Constitution. (g)(1) The term of a member is 4 years. (g)(2) The terms of members are staggered as required by the terms provided for members of the Board on July 1, 1994. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (g)(4) A member may not serve more than two consecutive full terms. HO Article 1A-203 From among its members, the Board shall elect officers in a manner and for terms that the Board determines.

Administrative Hearings, Office Of & State Advisory Council

State Government Article 9-1602: The Office of Administrative Hearings is created. 9-1603(a) The Chief Administrative Law Judge heads the Office and is appointed by the Governor with the advice and consent of the Senate. (b) The Chief Administrative Law Judge shall: (1) be appointed for a term of 6 years; (2) devote full time to the duties of the Office; and (3) be eligible for reappointment. (c) The Chief Administrative Law Judge shall: (2) be admitted to practice law in the State. 9-1608(a) There is a State Advisory Council on Administrative Hearings. (b) The Council consists of 10 members. (c) Of the 10 members: (c)(1) 1 shall be a

Board Summary Report

9/21/2018

member of the Senate of Maryland, appointed by the President; (c)(2) 1 shall be a member of the House of Delegates, appointed by the Speaker; (c)(3) 1 shall be the Attorney General or the AG's designee; (c)(4) 1 shall be a nongovernmental attorney who practices before the Office of Administrative Hearings; (c)(5) 2 shall be secretaries or designees from departments involved in the adjudication of contested cases; (c)(6) 2 shall represent the MD State Bar Association; and (c)(7) 2 shall be from the general public. (d) The Governor shall appoint the members specified in subsection (c)(4) through (7) of this section. (e) Of the members appointed under subsection (c) not more than 5 shall be attorneys who practice before the office of Administrative Hearings. 9-1609(a)(1) The term of a member is 4 years. (a)(3) A member is eligible to serve more than 1 term. (c) The Council shall designate a chairman.

Adult Offender Supervision, Maryland State Council for Interstate

Executive Order 01.01.2002.19: (B)(1) There is a Maryland State Council for Interstate Adult Offender Supervision. (B)(2) The State Council is comprised of the following members to be supplemented by others that are deemed necessary by the Board: (a) Compact Administrator; (b) Secy of DPSCS or designee; (c) A rep of the Senate of Maryland, appointed by the President of the Senate; (d) A rep of the House of Delegates, appointed by the Speaker of the House; (e) a rep of the Judiciary, appointed by the Chief Judge of the Maryland Court of Appeals; and (f) Such other members appointed by the Governor to provide representation from the law enforcement community, prosecutors, the public and private bar, victims' organizations and other interested groups. (4) The State Council shall provide an annual report to the Governor each December 31.

African Affairs, Governor's Commission on

Executive Order: 01.01.2009.07 B. (1)The Commission shall consist of twenty-one voting members appointed by the Governor. The members appointed by the Governor shall reflect the diverse ancestry and national origins of the African community of Maryland, shall provide representation from different geographic regions in the State, and may also include experts on issues important to the State's African community. (2) Members shall serve at the pleasure of the Governor for up to two consecutive four year terms. (3) The Governor shall designate a Chairperson from among the members of the Commission. The Chairperson shall serve at the pleasure of the Governor. (4) In the event of a vacancy on the Commission, the Governor shall appoint a successor.

African American History And Culture, Commission On

State Government Article, Section 9.5-403 a) The Commission shall consist of 21 members appointed by the Governor with the advice and consent of the Senate. (b) The members shall: (1) represent the entire community of the State; (2) know about African American culture and history; (3) be sensitive to the problems of minority communities; and (4) be connected with agencies working to integrate minority history and culture into the history of the State and American culture. (c) The term of a member is 4 years. (d)(2) A member who has served 2 consecutive 4-year terms may not be reappointed until at least 1 year has elapsed after the end of the previous term. 5A-204 The Commission shall elect annually a Chair and vice chair. Section 2 the terms of the members initially serving on the Commission in positions added to the Commission shall expire as follows: (1) four members in 2013; (2) four members in 2014; and (3) four members in 2015. Subject to the approval of the Governor, the Commission appoints the Director

African American Museum Corporation Board of Directors

State Government Article, Section 9-2603. (2) The Board of Directors of the African American Museum

Board Summary Report

9/21/2018

Corporation shall consist of 37 members, as follows: (i) The Mayor of Baltimore or the Mayor's designee, serving ex officio; (ii) 1 representative of Morgan State University, approved by the Board of Regents of the University and appointed by the Governor; (iii) The Chairman of the Commission on African American History and Culture or the Chairman's designee, and 2 other Commission members approved by the Commission, all appointed by the Governor; (iv) 4 representatives of African American historical or cultural institutions in the State, appointed by the Governor; and (v) 28 members, appointed by the Governor, who have expertise in African American history, culture, museums, or related areas, have expertise in fund raising, or represent the diversity of communities throughout the State that can benefit from the activities of the Corporation. (3)(II) The Governor may appoint to the Board up to 5 members from outside the State if necessary to ensure that the membership of the Board satisfies the requirements specified in paragraph (2)(V) of this subsection. (c)(5) The term of a member of the Board, excluding the ex officio member, is 4 years.

Aging Services, Interagency Committee On

Human Services Article, Section 10-302: (a) The Committee consists of the following members: (1) The Secretary of Aging; (2) The Secretary of Disabilities; (3) The Secretary of Health and Mental Hygiene; (4) The Secretary of Housing and Development; (5) The Secretary of Human Resources; (6) The Secretary of Labor, Licensing and Regulation; (7) The Secretary of Transportation; (8) The Secretary of Veterans Affairs; (9) The Director of the Governor's Office of the Deaf and Hard of Hearing; (10) The Chair of the Commission on Aging; (11) a representative from a local area agency on aging to be appointed by the Governor from a list submitted by the Maryland Association of Area Agencies on Aging; and (12) a member of the general public to be appointed by the Governor. (b) (1) The term of a a member appointed by the Governor under subsection (A)(11) OR (12) of this section is 2 years; (2) A member appointed by the Governor under subsection (A)(11) OR (12) of this section may not be reappointed for more than 2 additional terms. (c) The Governor shall appoint the Chairman of the Committee from among the agency heads who serve on the Committee.

Aging, Secretary of & Commission on

Human Services Article, Section 10-208. 2(b): The Secretary on Aging shall be appointed by the Governor with advice and consent of the Senate and serve at the pleasure of the Governor. Section 1(i) The Commission on Aging consists of 13 members appointed by the Governor as follows: (i) 1 shall be a member of the Senate of Maryland, who may not vote; (ii) 1 shall be a member of the Maryland House of Delegates, who may not vote; and (iii) 11 shall be selected to reflect the geographic diversity of the State and because of their interest in the needs of seniors. (2) At least 7 members shall be at least 55 years old. (c) The term of a member of the Commission is 4 years. (3) A member of the Commission appointed under subsection (b)(1)(iii) of this section may not serve more than two consecutive terms.

Agricultural Commission, Maryland

Agriculture Article 2-203(a) The Commission has 30 members. One member is ex officio and is the principal administrative official for agricultural affairs at the University of Maryland System designated by the Chancellor. The Governor appoints the remaining 29 members as follows: (1) 2 from a list of at least 4 nominees representing the dairy industry; (2) 2 from a list of at least 4 nominees representing the poultry industry; (3) 1 from a list of at least 2 nominees representing the livestock industry; (4) 1 from a list of at least 2 nominees representing the tobacco industry; (5) 2 from a list of at least 4 nominees representing the nursery industry; (6) 1 from a list of at least 2 nominees representing the horticulture industry; (7) 1 from a list of at least 2 nominees representing the field crops industry; (8) 1 from a list of at least 2 nominees representing the vegetable industry; (9) 1 from a list of at least 2 nominees representing the veterinary profession; (10) 1 from a

Board Summary Report

9/21/2018

list of at least 2 nominees of the MD State Grange; (11) 1 from a list of at least 2 nominees of the MD Farm bureau; (12) 2 without nomination appointed at large from services related to agriculture; (13) 1 from a list of at least 2 nominees representing the turf industry; (14) 1 from a list of at least 2 nominees representing the horse-breeding industry; (15) 1 from a list of at least 2 nominees representing the food processing industry; and (16) 1 without nomination appointed at large from the general public to be the consumer member; (17) 1 from a list of at least two nominees representing the organic farming industry; (18) 1 from a list of at least two nominees representing direct farm marketing; (19) 1 from a list of at least 2 nominees representing viticulture; (20) 1 from a list of at least two nominees representing agriculture education in primary or secondary schools. (21) 1 from a list of at least 2 nominees representing agri-business; (22) 1 from a list of at least 2 nominees representing the forestry industry; (23) 1 from a list of at least 2 nominees representing the aquaculture industry; (24) 1 from a list of at least 2 nominees representing agri-tourism; and 1 from a list of 2 nominees representing the biofuel industry. (b)(1) The consumer member: (i) shall be a member of the general public; (ii) may not be involved in any way with activities on which the Commission advises the Secretary; (iii) May not, within 1 year before appointment, have had a financial interest in or have received compensation from a person who is involved in any way with the activities on which the Commission advises the Secretary. (c) The term of membership is three years. A person may not serve more than two consecutive terms. 2-204(a) The Commission may elect from among its appointed members a chairman.

Agricultural Fair Board, Maryland

Agriculture Article 10-301(a) The MD Agricultural Fair Board is composed 9 members. The members shall be representative of all phases of the agricultural interests of the State, and shall be appointed by the Governor, with the advice of the Secretary. (c)(1) The term of office of each member is 5 years. (c)(2) Each member shall serve after expiration of the member's term until a successor is appointed and qualifies. (c)(3) A member may not serve more than 2 consecutive 5-year terms. 10-302(a) The Board annually shall elect a chairman from among its members.

Agricultural Land Preservation Foundation Board Of Trustees, Maryland

Agriculture Article 2-503(a)(1) The Board of Trustees is composed of the State Treasurer, the State Comptroller, the Secretary of Planning and the Secretary of Agriculture, all of whom serve as ex officio members, and 8 members from the State at-large to be appointed by the Governor, at least five of whom shall be farmer representatives from different areas of the State. The Secretary of Planning may appoint as the Secretary's designee an individual within the Dept of Planning. The State Treasurer may appoint, as the Treasurer's designee, a deputy treasurer to serve on the Board. All of the farmer representatives shall be actively engaged in, or retired from active farming. 3 of the 5 farmer representatives shall be appointed as follows: (a)(1)(i) 1 from a list of 3 nominees submitted by the MD Agriculture Commission; (a)(1)(ii) 1 from a list of 3 nominees submitted by the MD Farm Bureau; (a)(1)(iii) 1 from a list of 3 nominees submitted by the MD State Grange; and (iv) One from a list of three nominees submitted by the Young Farmers Advisory Board. (a)(2) The Governor shall appoint the chairman of the board, from among the 8 at-large trustees. (b)(2) Terms are for four years. A trustee at-large may not serve more than two successive terms. (c) Trustees at-large shall take the oath of office as prescribed by law.

Agricultural and Resource-Based Industry Development Corp (MARBIDCO), Board of Directors of MD

Article 41-Governor-Executive and Administrative Departments, Section 13-503-4 (A) There is a Maryland Agricultural and Resource-Based Industry Development Corporation. 13-504 (A) (1) There is a Board of Directors of the Corporation. (B) The Board consists of the following members: (1) As ex officio members: (I)

Board Summary Report

9/21/2018

The Secy of MDA or designee who is a senior-level Department official; (II) The Secy of DNR or designee who is a senior-level Department official; (III) The Secy of DBED or designee who is a senior-level Department official; (IV) The Exec Director of the MD Food Center Authority; (V) The Exec Director of the Rural MD Council; and (VI) The Director of the MD Cooperative Extension Service; and (2) 11 individuals apptd by the Governor with the advice and consent of the Senate as follows: (I) 2 agricultural producers representing at least 2 different farm commodity industries in the State; (II) 2 representatives from commercial lending institutions serving rural regions in the State, 1 of whom must represent a major farm credit organization operating in the State; (III) 1 representative of the timber and forest products industry; (IV) 1 representative of the aquaculture industry; (V) 1 representative of the commercial seafood harvesting and processing industry; (VI) 1 individual with knowledge and experience in the area of operating commercial food or fiber processing facilities; (VII) 1 individual with knowledge and experience in the area of public finance; (VIII) 1 individual with knowledge and experience in the area of rural economic development or agricultural mkting; and (IX) 1 individual with knowledge about the agricultural forestry or seafood industries or agritourism in the State or with substantial and relevant economic development experience. (C)(1) In appointing Board members under subsection (B)(2) of this section, the Governor shall consider all of the geographic regions of the State. (2) A Board member must be a resident of the State. (D(1)) The term of a Board member apptd under subsection (B)(2) of this section is 4 yrs.

Agriculture, Governor's Intergovernmental Commission for

Executive Order 01.01.2006.06 (A) There is a Governor's Intergovernmental Commission for Agriculture. B. The Commission shall consist of up to 19 voting members, including: (a) Secy of MDA or a designee shall serve as Chair; (b) The following organizational representatives shall be appointed by the Governor on the recommendation of the Secy of MDA. An individual appointed under this subsection shall serve at the pleasure of the Governor, concurrent with their term of office with the specified organization, or so long as they hold the specified organizational affiliation. (i) MD Agricultural Commission; (ii) MARBIDCO; (iii) MACo; (iv) MML; (v) MD Assn of County Health Officers; (vi) MD Association of County Planning Officers; (vii) MD Farm Bureau; and (viii) Rural MD Council. (c) General public. Up to 10 members of the public with interest or expertise in agriculture appointed by the Governor on the recommendation of the Secy of MDA. An individual appointed under this subsection shall serve at the pleasure of the Governor.

Airport Zoning Appeals, Board Of

Transportation Article 5-506(b)(1) The Board consists of 10 members appointed by the Governor with the advice of the Secretary and the advice and consent of the Senate. (b)(2) Of the members of the Board: (i) Three shall be residents of ANAR County; (ii) Three shall be residents of BLCO County; (iii) Two shall be residents of HWRD County; and (iv) Two, including the Chairman, shall be residents of a county other than those counties specified in subsection (b)(2)(i)-(iii) of this section. (b)(3) The Governor shall designate one of the members of the Board as its Chairman. (c)(1) Each member serves for a term of 4 years and until his successor is appointed and qualifies.

Airports Authority Advisory Committee, Metropolitan Washington

Resolution 92-10 The Board of Directors of the Airports Authority Board decided in December 1991 to establish an advisory committee to advise the Authority on issues that directly affect residents of the Metropolitan Washington region resulting from the delivery of aviation services at both Washington National and Washington Dulles International Airports. 92-10 3. c. The Advisory Committee shall consist of 20 members: ten from the Commonwealth of Virginia, six from the District of Columbia and four from the State of

Board Summary Report

9/21/2018

Maryland; 3. d. Appointments to the Advisory Committee shall be for a period of two years. 3. e. Members of the Advisory Committee must reside or vote within the Washington Standard Metropolitan Statistical Area.

Airports Authority Board Of Directors, Metropolitan Washington

P.L. 99-500, Section 6007 (e) Board of Directors.-- (1) Appointment.-- The Airports Authority shall be governed by a board of directors of 17 members, as follows: (A) seven members shall be appointed by the Governor of Virginia; (B) four members shall be appointed by the Mayor of the District of Columbia; (C) three members shall be appointed by the Governor of Maryland; and (D) three members shall be appointed by the President with the advice and consent of the U.S. Senate. The Chairman shall be appointed from among the members by majority vote of the members and shall serve until replaced by majority vote of the members. (2) Restrictions.-- Members shall (A) not hold elective or appointive office; (B) serve without compensation other than for reasonable expenses incident to board functions; and (C) reside within the Washington Standard Metropolitan Statistical Area (Montgomery County, Prince George's County, Frederick County and metropolitan areas of Calvert County and Charles County), except that the member appointed by the President shall not be required to reside in that area. (3) Terms.-- Members shall be appointed to the board for a term of 6 years.

Alcohol Regulation, Enforcement, Safety and Public Health, Task Force to Study State

HB 1316 of 2018 Session. Section 1 (a) There is a Task Force to Study Alcohol Regulation, Enforcement, Safety and Public Health in the State. (b) The Task Force shall consist of: (1) 1 member of the public, to be appointed by the Governor; and (2) the following members, all to be appointed by the President of the Senate and Speaker of the House of Delegates: (i) 1 member of the public, who shall serve as chairperson; (ii) the Secretary of Health, or the Secretary's designee; (iii) the Secretary of State Police, or the Secretary's designee; (iv) 1 member of the Maryland Licensed Beverage Association; (v) 1 member representing alcohol manufacturers; (vi) 1 member representing alcohol distributors; (vii) 1 member representing alcohol retailers; (viii) 1 member representing craft brewers; (ix) 1 member representing wineries; (x) 1 member representing local law enforcement agencies or the National Liquor Law Enforcement Association; (xi) 1 member who is an emergency room doctor or a public health policy researcher with expertise in alcohol policy; (xii) 1 member of the Maryland Public Health Association; (xiii) 1 department of liquor control administrator; (xiv) 1 member representing the medical community; (xv) 1 member representing Mothers Against Drunk Driving or a neighborhood coalition working on alcohol policy issues at a local level; (xvi) 1 member representing the Washington Regional Alcohol Program or the Maryland Chapter of the National Council on Alcoholism and Drug Dependence; (xvii) 1 member of the Senate of Maryland representing the majority party; (xviii) 1 member of the Senate of Maryland representing the minority party; (xix) 1 member of the House of Delegates representing the majority party; and (xx) 1 member of the House of Delegates representing the minority party. (c) The Department of Legislative Services shall provide staff for the Task Force. Section 2. This Act shall take effect June 1, 2018. It shall remain effective for a period of 1 year and 1 month and, at the end of June 30, 2019, this Act, with no further action required by the General Assembly, shall be abrogated and of no further force and effect.

Allegany College of Maryland Board Of Trustees

Education Article 16-101(a) There is a board of community college trustees in each county that has one or more community colleges. (c) Except as provided in Subtitle 5 of Article 16 of the Education Article, each board is composed of seven members appointed by the Governor, with the advice and consent of the Senate. (d)(1) Except as provided in Subtitle 5, each member serves for a term of 6 years from July 1 of the year the

Board Summary Report

9/21/2018

appointment is made and until a successor is appointed and qualifies. (d)(3) A member may be reappointed. 16-202(a) Each board of trustees: (1) Shall elect one of its members as its chairman.

Allegany County Board Of Elections

Election Law Art., Section 2-201 (1)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Cecil County, Charles County, Frederick County, Harford County, Kent County, Queen Anne's County, Somerset County, Talbot County, Washington County Wicomico County and Worcester Counties, the local board consists of five regular members. Three regular members shall be of the majority party, and two regular members shall be of the principal minority party. (c) Each member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (3)(i) If a vacancy occurs on the local board, the Governor shall appoint an eligible person from the same political party as the predecessor member to fill the vacancy in accordance with subsection g of this section for the remainder of the unexpired term and until a successor is appointed and qualifies.

Allegany County Board Of License Commissioners

Article 2B, Section 15-101(a)(1) The Governor, by and with the advice and consent of the Senate shall appoint 3 persons. (a)(2) In making the appointments, the Governor shall designate one of the appointees to be the chairman. (b)(2) Appointments shall be for terms of six years each. (b)(3) Two of the members of the Board shall always be members of that political party which at the last preceding general election in Allegany County polled the greatest number of votes in the aggregate for the several offices of County Commissioner therein. The third member of the board shall always be a member of that political party which at the last preceding general election polled the second highest number of votes in the aggregate for the several offices of County Commissioner therein. (4) The Governor shall appoint each member of the Board of License Commissioners with the advice and consent of the Central committee of the respective political party as provided in paragraph (3) of this subsection. Terms expire on the first Monday in May.

Allegany County PTA Appeal Board

Board Summary Report

9/21/2018

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Alzheimer's Disease and Related Disorders Council, Virginia I. Jones (NEW)

Health General Article 13-3102-3106. (A) The council consists of the following members: (1) 1 member of the Senate of Maryland, appointed by the President of the Senate; (2) 1 member of the House of Delegates, appointed by the Speaker of the House; (3) the Secretary of Health and Mental Hygiene, or designee; (4) the Secretary of Aging, or designee; (5) the Secretary of Disabilities, or designee; (6) the Executive Director of the Alzheimer's Association, Greater Maryland Chapter, or designee; (7) the President of the Alzheimer's Association, National Capital Area Chapter, or designee; (8) a representative of the Maryland Medical Assistance Program, appointed by the Secretary; and (9) the following members, appointed by the Governor: (i) a representative of the U.S. Department of Veterans Affairs with expertise in Alzheimer's Disease and related disorders; (ii) an attorney who works directly with disabled or elderly individuals; (iii) a physician who conducts research in Alzheimer's Disease and related disorders; (iv) a health professional with expertise in addressing racial and ethnic health disparities; (v) a social worker with experience working with individuals and families affected by Alzheimer's Disease and related disorders; (vi) a psychologist with expertise in Alzheimer's Disease and related disorders; (vii) a psychiatrist with expertise in Alzheimer's disease and related disorders; (viii) a physician with experience in end-of-life care and pain management; (ix) a registered nurse with expertise in Alzheimer's Disease and related disorders; (x) a licensed nurse practitioner with expertise in end-of-life care and pain management; (xi) a representative of the nursing home industry; (xii) an individual with early-onset Alzheimer's Disease or a related disorder; (xiii) 2 family caregivers, 1 of whom is a family member of an individual with Alzheimer's Disease or a related disorder; (xiv) a representative of the assisted living industry; (xv) a representative of the medical adult day care industry; (xvi) a representative from academia with relevant professional experience; (xvii) a public health professional with relevant experience; and (xviii) a representative of the home care industry. (B) To the extent practicable, the members appointed to the Council shall reflect the geographic, racial, ethnic, cultural and gender diversity of the State. 13-3104. (A) The Secretary of DHMH and the Secretary of Aging, or their designees, shall cochair the Council. 13-3105. (A) The Department of Health and Mental Hygiene, with assistance from the Department of Aging, shall provide staff support for the Council.

Amusement Ride Safety Advisory Board, State

Business Regulation Article 3-304(a)(1) The Board consists of 9 members appointed by the Governor with the advice and consent of the Senate. (a)(2) Of the 9 members of the Board: (i) 1 shall be a mechanical engineer; (ii) 1 shall represent owners of carnivals; (iii) 1 shall represent the State Fair and the County Fairs; (iv) 1 shall represent amusement ride rental operators; (v) 2 shall represent owners of amusement parks; and (v) 3 shall be consumer members. (a)(3) In choosing the members of the Board, the Governor shall make every effort to

Board Summary Report

9/21/2018

ensure that each region of the State is represented. (b) Each consumer member of the board shall be a member of the general public. (c)(1) The term of a member is 4 years and begins on July 1. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. Section 3-305 The Governor shall appoint a chairman from among the consumer members of the Board. NOTE: Chapter 4 of 1992 Acts of MD: created a new Business Regulations Article, and selection of Chairman altered from designation to appointment in code revision. Designation procedure in original law prevails. NOTE: HB 108 of 2011 Session altered membership to add 1 rep of amusement ride rental operators and changed the number of consumer members from 4 to 3.

Anne Arundel Community College Board Of Trustees

Education Article 16-401(a) The Board of Community College Trustees for Anne Arundel County consists of eight members appointed by the Governor, with the advice and consent of the Senate. (b)(1) One of the members shall be a regularly enrolled student in good standing at the College. (b)(2) The student member shall: (i) Be a resident of Anne Arundel County; (ii) Be nominated in the manner determined by the student body of Anne Arundel Community College; (iii) Have the qualifications required to be student body president of Anne Arundel Community College; (iv) Serve for a term of 1 year, beginning July 1 and ending on June 30. 16-201(d) Each member serves for a term of 6 years from July 1 of the year the appointment is made and until a successor is appointed and qualifies. (d)(3) A member may be reappointed. 16-202(a) Each board of trustees: (a)(1) Shall elect one of its members as its chairman.

Anne Arundel County Board Of Education

Education Article § 3-2A-01 (a) Membership. -- The Anne Arundel County Board of Education consists of: (1) Seven nonpartisan elected members; and (2) One student member. (b) Election. -- The elected members shall be elected as follows: (1) One member from each of the seven councilmanic districts in the county, elected by the voters of that district; and (2) At a general election in accordance with § 3-2A-03 of this subtitle and Title 8, Subtitle 8 of the Election Law Article. (c) Selection of student member. -- The student member shall be selected in accordance with § 3-2A-05 of this subtitle. (d) Residency requirements. -- (1) (i) Each member of the county board must be a resident of Anne Arundel County. (ii) A member elected from a councilmanic district must be a resident of that district. (2) A member who no longer resides in Anne Arundel County may not continue as a member of the county board. (3) (i) Subject to subparagraph (ii) of this paragraph, a member from a councilmanic district who does not maintain residency in that district may not continue as a member of the county board and the office shall be deemed vacant. (ii) If the boundary line of a councilmanic district is changed, the term of an incumbent member of the county board who no longer resides in that councilmanic district because of the change is not affected during that term. § 3-2A-02. Term. (a) In general. -- (1) Subject to paragraph (2) of this subsection, an elected member of the county board serves for a term of 4 years beginning on the first Monday in December after the member's election and until a successor is elected and qualifies. (2) The term of office of each member elected at the general election in 2018 is 6 years. (b) Reelection and term limits. -- Each elected member of the county board: (1) Is eligible for reelection for a second consecutive term in accordance with the provisions of this subtitle; but (2) May not be elected to serve on the county board for more than two consecutive terms. § 3-2A-05. Student members. (a) In general. -- The student member shall: (1) Be a regularly enrolled senior year student of good character and in good standing in an Anne Arundel County public high school; (2) Be selected in the student's junior year by a method selected by the Chesapeake Regional Association of Student Councils of Anne Arundel County; (3) (i) Serve a term of 1 year; and (ii) Continue to serve after graduation and until a successor is appointed and qualifies. (b) Vacancies. -- If a vacancy in the position of the student member occurs during the term of the student member, the Chesapeake Regional Association of Student Councils shall: (1) Conduct a special election at its next general meeting; and

Board Summary Report

9/21/2018

(2) By utilizing the same method that it used to select the previous student member of the board, select another student member to fill the vacancy.

Anne Arundel County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Anne Arundel County Board of License Commissioners

Article 2B, Section 15-101(a)(1) The Governor, biennially, by and with the advice and consent of the Senate, shall appoint three persons. (a)(2) In making the appointments, the Governor shall designate one of the appointees to be the chairman. (c)(1) In Anne Arundel County not more than two members of the Board of License Commissioners shall belong to the same political party. Terms expire on the first Monday in May.

Anne Arundel County PTA Appeal Board

Tax-Property Article 3-103 (a)(1) In Anne Arundel County, Baltimore City, Baltimore County, Montgomery County and Prince George's County, each board consists of 3 regular members and 3 alternate members. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by

Board Summary Report

9/21/2018

the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Anne Arundel County, School Board Nominating Commission of

Education Article 3-110(b)(2)(i) The Commission consists of 11 members. (ii) The Governor shall appoint 5 members, 1 from each Legislative District that lies in whole or in part in Anne Arundel County. (iii) The County Executive of Anne Arundel County shall appoint 1 member from the County At Large. (iv) The following organizations shall each appoint 1 member: (1) Teachers Association of Anne Arundel County; (2) The Annapolis and Anne Arundel County Chamber of Commerce; (3) Anne Arundel County Council of Parent Teacher Assns; (4) Anne Arundel County Community College Board of Trustees; and (5) Association of Educational Leaders (AEL). (3)(i) Governor shall designate a Chair from among the 5 members appointed under (b)(2)(ii). (ii) Term of the Chair is 4 years. (iii) Governor may reappoint the Chair for a 2nd term. (iv) Term of a member is 4 years. Section 3 of HB 1114 provides for the initial terms of the Commission members to expire January 18, 2009.

Appalachian Regional Commission

Article 83A, Section 6-702. The Governor shall be a member of the federal Appalachian Regional Commission. The Governor may appoint to the Commission an alternate from among the members of the Governor's cabinet or the Governor's personal staff. The Governor may remove the individual designated as the alternate and appoint another member of the Governor's cabinet or the Governor's personal staff to serve as the alternate.

Appalachian States Low-Level Radioactive Waste Commission

Environment Article 7-302a.1. Commission created. 2. The Commission shall consist of two voting members from each party state to be appointed according to the laws of each party state. The appointing authority of each party state shall notify the Commission in writing of the identities of the members and of any alternates. An alternate may vote and act in the member's absence. 5/22/91 Advice of AG: Appointments to the Commission should be governed by the relevant provisions of Section 10 of Article II, which authorizes the Governor to appoint all civil officers whose appointment is not otherwise provided for in the Constitution or laws. Such appointments must be made with the advice and consent of the Senate. Because no term of office is set forth in Section 7.302a.2 of the Environment Article, the State's members would hold two-year terms as provided in Section 13 of Article II of the MD Constitution.

Appeals, Court Of

Constitution of Maryland, Article IV, Section 5A(b) Upon the occurrence of a vacancy in the office of a judge of an appellate court, whether occasioned by the death, resignation, removal, retirement, disqualification by reason of age, or rejection by the voters of an incumbent, the Governor shall appoint, by and with the advice and consent of the Senate, a person duly qualified to fill said office who shall hold the same until the election

Board Summary Report

9/21/2018

for continuance in office. (c) The continuance in office of a judge of the Court of Appeals is subject to approval or rejection by the registered voters of the appellate judicial circuit from which he was appointed at the next general election following the expiration of one year from the date of occurrence of the vacancy which he was appointed to fill, and at the general election next occurring every ten years thereafter. Section 14 provides for designation by the Governor of a Chief Judge from among the Judges of the Court of Appeals.

Appeals, Court of Special

Constitution of Maryland Article 4 Section 5A(b) Upon the occurrence of a vacancy the Governor shall appoint, by and with the advice and consent of the Senate, a person duly qualified to fill said office who shall hold the same until the election for continuance in office as provided in subsections (c) and (d). (d) The continuance in office of a judge of the Court of Special Appeals is subject to approval or rejection by the registered voters of the geographical area prescribed by law at the next general election following the expiration of one year from the date of the occurrence of the vacancy which he was appointed to fill, and at the general election next occurring every ten years thereafter. (f) An appellate court judge shall retire when he attains his seventieth birthday. Courts and Judicial Proceedings Article 1-402(a) The Court consists of 13 judges, one of whom shall be designated by the Governor as Chief Judge. Note: Chapter 581 of 1994 Acts: 1st At-large vacancy occurring after January, 1995, is to be redesignated and filled by a qualified person from the 7th Appellate Judicial Circuit.

Appellate Courts Judicial Nominating Commission (JNC)

Executive Order 01.01.2015.09 (B)(1) The Commission is established as part of the Executive Department. It consists of 17 persons chosen as follows: (a) 12 persons appointed by the Governor; and (b) 5 persons submitted for appointment by the President of the MSBA. If the President does not submit, or submits fewer than, 5 persons for appointment within 60 days of the date of this Exec Order, additional members will be appointed by the Governor. (c) No more than 1 lawyer from the same law firm or legal office may serve at the same time. (d) No persons may serve simultaneously on the Appellate and a Trial Courts JNC. (2) The Chair is designated by the Governor. (3) The terms of the members shall extend to the date of the qualification of the Governor at the next quadrennial election, and until their successors are duly chosen. However, if a member fails to attend at least half of the meetings in a calendar year in which s/he is not otherwise disqualified from participating, the term of the member shall be automatically terminated. (5) A person who serves on the Commission will not be appointed to an Appellate Court during the term for which the person was appointed to the Commission.

Apprenticeship And Training Council

Labor and Employment Article 11-403: (a)(1) The Council consists of 12 members all of whom shall be appointed by the Governor with the advice of the Secretary and with the advice and consent of the Senate. (a)(2) Four of the members shall be representatives of employee organizations; 1 shall be an employee; 5 shall be representatives of employers and 2 shall be appointed from the general public. (a)(3) The membership of the Council shall include representation by black, female, and handicapped persons. Consultants to the Council shall include representation by black, female, and handicapped persons. (a)(4) In advising the Governor, the Secretary shall give consideration to a balanced geographic representation from all of Maryland and a representative sampling and mix of Maryland industry. (a)(5) One member shall be appointed as Chairman by the Governor, with the advice of the Secretary, and serve as Chairman at the pleasure of the Governor. The Assistant State Superintendent, Career and Technology Education, and the Maryland State Director of the Bureau of Apprenticeship and Training, U.S. Department of Labor, shall serve as consultants to the Council without vote. (a)(6) The Governor, with the advice of the Secretary may appoint up to 3 additional consultants

Board Summary Report

9/21/2018

to the Council from the public at large. (b) All appointments as members of the Council shall be for terms of 4 years.

Aquaculture Coordinating Council

Agriculture Article Section 10-1303.(a) There is an Aquaculture Coordinating Council. (b) The Coordinating Council shall consist of the following 17 members: (1) 1 member of the MD Senate designated by the President of the Senate; (2) 1 member of the MD House of Delegates designated by the Speaker of the House; (3) 1 rep of MDA designated by the Secy of Agriculture; (4) 1 rep of DNR Police designated by the Secy of DNR; (5) 1 rep of the DNR Fisheries Service, designated by the Secy of DNR; (6) 2 reps of the University of Maryland designated by the President of the UM, College Park: (I) 1 with expertise in Aquaculture research; and (II) 1 representing the MD Cooperative Extension; (7) 1 rep of DBED designated by the Secy of DBED; (8) 1 rep of DMDE designated by the Secy of MDE; (9) 1 rep of DHMH designated by the Secy of DHMH; (10) 3 reps of the Aquaculture industry designated by the Governor; (11) 3 tidal fisheries licensed harvesters, including at least 1 who is a member of the MD Waterman's Assoc designated by the Governor; (12) 1 rep designated by the president of UM Center for Environmental Science; (13) 1 representative of the Oyster Recovery Partnership designated by the Oyster Recovery Partnership; and (14) 1 representative of the Maryland Farm Bureau designated by the Maryland Farm Bureau. (d) (1) The term of a member appointed by the Governor is 3 years. (e) The Governor may remove a member for incompetence or misconduct. (f) An appointed member may not serve for more than 2 consecutive terms.

Archaeology, Advisory Committee On

State Finance and Procurement Article, Section 5A-336(a) There is an Advisory Committee on Archaeology. (b)(1) The Committee consists of 7 members whom the Governor appoints upon recommendation of the Secretary of Planning, with the advice and consent of the Senate. (b)(2) The Committee shall include representatives of reputable museums, institutions of higher education, other recognized scientific or historical societies or institutions or organizations, and qualified private firms that provide archaeological services. (c) Each member of the Committee shall have skill and knowledge in archaeological matters. (d)(1) The term of a member is 3 years. (e) The Committee shall elect a chair from among its members. Note: Chapter 158 of 1993 Acts Maryland removed State citizenship requirement for appointment.

Architects, State Board Of

Business Occupations and Professions Article, Section 3-202(a)(1) The Board consists of 7 members. (a)(2) Of the 7 members of the Board: (i) 5 shall be licensed architects; and (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice of the Secretary and the advice and consent of the Senate. (b) Each member of the Board shall be a resident and citizen of the State. (c) Of the 5 architect members: (c)(1) at least 3 shall hold a professional degree from an architecture program accredited by the National Architectural Accrediting Board; and (c)(2) each shall have practiced architecture in the State, in private practice as a primary vocation, for at least 10 years before appointment. (d) Qualifications of consumer members - Each consumer member: (d)(1) shall be a member of the general public; (d)(2) may not be a licensee or otherwise be subject to regulation by the Board; (d)(3) may not be required to meet the qualifications for the professional members of the Board; and (d)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (e) While a member of the Board, a consumer member may not: (e)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (e)(2) grade any examination given by or for the Board. (f) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the MD Constitution. (g)(1) The term of a member

Board Summary Report

9/21/2018

is 5 years and begins on July 1. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-203 From among the members of the Board and with the advice of the Secretary, the Governor shall appoint a chairman.

Architectural Review, State Board Of

State Finance and Procurement Article 4-703(a)(1) The Board consists of 7 members. (a)(2)(i) Upon the recommendation of the Secretary of General Services and with the advice and consent of the Senate, the Governor shall appoint the members from a list of names: 1. of architects, submitted by the Baltimore, Chesapeake Bay, and Potomac Valley chapters of the American Institute of Architects; 2. of engineers, submitted by the Maryland Society of Professional Engineers; and 3. of landscape architects, submitted by the Maryland Chapter of the American Society of Landscape Architects. (a)(2)(ii) There shall be at least 5 names on the list submitted by each organization. (a)(3) The Board shall consist of architects and at least 1 engineer, 1 landscape architect, and 1 architect who specializes or has particular experience in building preservation. (b) The term of a member is 4 years. (c) A member of the Board: (1) may not receive compensation; but (2) is entitled to reimbursement for expenses under the Standard State Travel Regulations, as provided in the State budget.

Art, Maryland Commission on Public

Article 83A, Section 4-6A-02 (b) There is a Maryland Commission on Public Art. (c)(1) The Commission consists of 11 members, 4 of whom are institutional members and 7 of whom are public members. (2) The institutional members are: (i) The Executive Director or a member of the State Arts Council; (ii) The Executive Director or a Trustee of the MD Historical Trust; (iii) the State Archivist or a member of the State Commission on Artistic Property; and (iv) the Comptroller or designee. (3) (i) The Secretary shall appoint the public members with the approval of the Governor. (ii) The Secretary shall include representatives of the artistic community who have professional expertise as an artist, curator, art historian, art educator, or architect. (iii) The public members shall serve at the pleasure of the Secretariat. (4) From time to time, with the approval of the Governor, the Secretary shall designate a public member of the Commission to serve as Chairman.

Artistic Property, Commission On

State Government Article 9-1018(a)(1) The Commission consists of 15 members, 7 of whom are institutional members and 8 of whom are public members. (a)(2) The institutional members are the chief executive officers or their designees, of the following institutions: (i) the Academy of the Arts in Easton; (ii) the Baltimore Museum of Art; (iii) Maryland Historical Society; (iv) the Maryland Institute, College of Art in Baltimore; (v) the Peabody Institute; (vi) Walters Art Gallery; and (vii) Washington County Museum of the Fine Arts in Hagerstown. (a)(3)(i) The State Archivist shall appoint the public members with the approval of the Governor. (ii) The State Archivist shall seek to include representatives of the historical museums of the State among the public members. (iii) The public members serve at the pleasure of the State Archivist. (b) From time to time, with the approval of the Governor, the State Archivist shall designate a public member of the Commission to serve as chairman.

Arts Council, Maryland State

Article 83A, Section 4-604(b) The Council consists of 17 members. (1)(i) 13 members shall be appointed by the Governor in consultation with the Secretary and with the advice and consent of the Senate, for terms of 3 years each. (ii) Any member is eligible for reappointment, but after serving for 2 consecutive 3-year terms, no

Board Summary Report

9/21/2018

member may be reappointed until the expiration of at least 1 year after the termination of the member's previous tenure. (2)(i) 2 members shall be appointed by the President of the Senate and 2 members shall be appointed by the Speaker. (ii) 2 members of the Council at all times shall be members of the General Assembly, 1 a member of the Senate appointed by the President and the other a member of the House of Delegates, appointed by the Speaker. (c) In making appointments, the Governor shall give due consideration to recommendations made by the representatives of civic, educational and professional organizations concerned with or engaged in the production or presentation of the performing, visual or creative arts and shall provide balanced geographic representation. (e) The Council shall select annually from its membership a Chairman, Vice Chairman and a Secretary-Treasurer.

Asian American Affairs, Governor's Commission on South

Executive Order 01.01.2012.17. A. The Commission shall consist of the following members: (1) 21 members appointed by the Governor. The members appointed by the Governor shall reflect the diverse ancestry and national origins of the South Asian American community of Maryland, shall provide representation from different geographic regions in the State, and may also include experts on issues important to the State's South Asian American population. (2) Appointed members shall serve at the pleasure of the Governor for up to 2 consecutive 4-year terms. (3) The Governor shall designate a Chairperson from among the members of the Commission. The Chairperson shall serve at the pleasure of the Governor. The Chairperson shall be responsible for creating subcommittees to carry out the functions of the Commission. (4) In the event of a vacancy on the Commission, the Governor shall appoint a successor. D. The Governor's Office of Community Initiatives shall provide support as needed to the Commission.

Asian Pacific American Affairs, Governor's Commission on

Executive Order 01.01.2007.19 (C)(1) The Commission shall consist of 21 voting members appointed by the Governor. They shall reflect the diverse ancestry and national origins of the Asian Pacific community of Maryland and provide representation from different geographic regions in the State. (2) Members shall serve at the pleasure of the Governor for up to 2 consecutive 4-year terms. (3) The Governor shall designate a Chair from among the members, who shall serve at the pleasure of the Governor

Assistive Technology Loan Program Board of Directors

Human Services Article Title 7 Subtitle 6 § 7-605. Board of Directors - Membership. (a) Composition; appointment of members.- The Board consists of: (1) the Secretary of Information Technology or the Secretary's designee; (2) a representative from the Department of Health and Mental Hygiene, Developmental Disabilities Administration, appointed by the Secretary of Health and Mental Hygiene; (3) a representative of the State Department of Education Division of Rehabilitation Services, appointed by the State Superintendent of Schools; and (4) eight members of the public appointed by the Governor with the advice and consent of the Senate. (b) Qualifications of members appointed by Governor.- Of the eight members of the public appointed by the Governor: (1) four shall have significant experience in finance, accounting, investment management, or consumer lending; and (2) four shall have disabilities or assist individuals with disabilities. (c) Tenure; vacancies.- The term of a member appointed by the Governor is 4 years. (2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (4) A member appointed by the Governor may not serve more than two terms. The Program received its present name Assistive Technology Loan Program (formerly Assistive Technology Guaranteed Loan Program) in July 2008.

Board Summary Report

9/21/2018

Athletic Commission, State

Business Regulation Article 4-202(a) The Commission consists of 5 members appointed by the Governor with the advice of the Secretary of Licensing and Regulation. (b) Before taking office, each appointee to the Commission shall take the oath required by Article I, Section 9 of the Maryland Constitution. (c)(1) The term of a member is 6 years and begins on July 1. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 4-203(a) The Commission shall elect a Chairman from among the members of the Commission.

Audiologists, Hearing Aid Dispensers And Speech-Language Pathologists, State Board of Examiners for

Health Occupations 2-202(a)(1) The Board consists of 13 members. (a)(2)(i) 3 shall be licensed audiologists who have at least 5 years' paid work experience; (ii) 3 shall be licensed speech-language pathologists who have at least 5 years' paid work experience; (iii) 2 shall be physicians who: 1. are licensed to practice medicine in this State; and 2. hold a certificate of qualification from the American Board of Otolaryngology; (iv) 2 shall be consumer members, 1 of whom shall be hearing impaired; and (v) 3 shall be licensed hearing aid dispensers who have at least 5 years' paid work experience. (a)(3) The Governor shall appoint the physician members, with the advice of the Secretary, from a list submitted by the MD Society of Otolaryngology with the approval of MEDCHI. There shall be at least 3 names on the list. (a)(4) The Governor shall appoint the speech-language pathologist members, with the advice of the Secretary, from a list submitted by the MD Speech-Language and Hearing Assn. The number of names on the list shall be at least 3 times the number of vacancies. (a)(5)(i) Subject to subparagraph (ii) of this paragraph, the Governor shall appoint the audiologist members, with the advice of the Secretary, from a list submitted jointly by the MD Academy of Audiology and the MD Speech-language and Hearing Assn. The number of names on the list shall be at least 3 times the number of vacancies. (a)(5)(ii) For each audiologist vacancy, the MD Academy of Audiology and the MD Speech-Language and Hearing Assn shall: (1) Notify by mail all licensed audiologists in the State to solicit nominations; and (2) Conduct a balloting process by mail by which every licensed audiologist in the State is eligible to vote on the names of the licensed audiologists to be submitted to the Secretary and the Governor. (a)(6) The Governor shall appoint the hearing aid dispenser members, with the advice of the Secretary, from a list submitted by the MD members of the Hearing Aid Specialist Assn of MD, D.C. , and Delaware. The number of names on the list shall be at least 3 times the number of vacancies. (a)(7)(i) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (a)(7)(ii) 1. The Governor shall appoint the hearing impaired consumer member from a list submitted by the Department of Disabilities. 2. The Department of Disabilities shall solicit nominees from each of the hearing impaired associations in the State. (b) Each member of the Board: (b)(1) Shall be a resident of this State; but (b)(2) May not be an employee of the Department. (c) The consumer members of the Board: (c)(1) Shall be a member of the general public; (c)(2) May not be or ever have been an audiologist, hearing aid dispenser, or speech-language pathologist or in training to become an audiologist, hearing aid dispenser, or speech-language pathologist; (c)(3) May not have a household member who is an audiologist, hearing aid dispenser, or speech-language pathologist or in training to become an audiologist, hearing aid dispenser, or speech-language pathologist; (c)(4) May not participate or ever have participated in a commercial or professional field related to audiology, the provision of hearing aid services, or speech- language pathology; (c)(5) May not have a household member who participates in a commercial or professional field related to audiology, the provision of hearing aid services, or speech-language pathology; and (c)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (d) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (f)(1) The term of a member is 4 years. (f)(5) A member may not serve more than two consecutive full terms. (f)(6) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days.

Board Summary Report
9/21/2018

Automobile Insurance Fund, Board Of Trustees And Executive Director

Insurance Article 20-202(a) There is a Board of Trustees of the Maryland Automobile Insurance Fund. 20-202(b)(1) The Board of Trustees consists of 9 members appointed by the Governor with the advice and consent of the Senate. (2) Of the 9 members: (I) at least 3 shall have insurance industry expertise; and (II) at least 2 shall have financial management expertise. (3) Of the members described in paragraph (2)(I) of this subsection, at least 1 shall be appointed from a list of 2 or more individuals recommended by the Board of Directors. (c) A member may not be actively affiliated with an insurance agency, broker, insurer, or premium finance company that does business with the Fund. (d) (1) Each member shall be a resident of the State. (2) In deciding which individuals to appoint, the Governor, to the extent practicable, shall consider the geographic and demographic, including race and gender, diversity of the State. (e) Before taking office, each appointee to the Board of Trustees shall take the oath required by Article 1, subsection 9 of the MD Constitution. (f) (1) The term of a member is 5 years. (2) The terms of members are staggered as required by the terms provided for members of the Board of Trustees on October 1, 2013. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member may not serve for more than: (I) 2 full terms; or (II) a total of 10 years. (5) If a member of the Board of Trustees ceases to be a member of the Board, the Governor shall appoint a successor for the unexpired term. (g)(1) The Board of Trustees shall choose a Chair from among its members. Section 3.(a) The term for each member of the Board serving on September 30, 2013, expires effective October 1, 2013. (b) The initial terms of members of the Board shall begin on October 1, 2013, and expire as follows: (1) 2 in 2015; (2) 2 in 2016; (3) 3 in 2017; and (4) 2 in 2018.

Aviation Commission, Maryland And Aviation Administration Executive Director

Transportation Article 5-201(c)(1) The Aviation Commission shall consist of nine voting members: (i) Eight appointed by the Governor with the advice and consent of the Senate; and (ii) The Secretary of Transportation, who shall be the Chairman of the Commission. (c)(2) The Secretary of Business and Economic Development shall serve as a nonvoting ex officio member. (d)(1) Subject to the provisions of paragraph (3) of this subsection, the Governor may not appoint to the Commission: (i) An officer or employee of the State, except as provided in subsection (c) of this section; (ii) A representative of any entity whose principal activities are related to the operation of state-owned airports; (iii) A person employed by any entity whose principal activities are related to the operation of state-owned airports; or (iv) A member of the General Assembly. (d)(2) In appointing the eight members of the Commission, the Governor shall take into consideration both the geographic and ethnic representation of the State such that all segments of the population of the State to the extent possible are represented on the Commission. (d)(3) Notwithstanding paragraph (1) of this subsection, a member of any State board, commission, or authority may be appointed a member of the Maryland Aviation Commission. Any person so appointed who is compensated by the State is not entitled to any compensation or other emolument, except expenses incurred in connection with attendance at hearings, meetings, field trips, and working sessions, for any services rendered as a commissioner. (e)(1) Each appointed member serves for a term of 3 years and until a successor is appointed and qualifies. (e)(2) The terms of the members are staggered as required by the terms provided for members of the Commission on October 1, 1994. (e)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 5-201.1(c) The Chairman of the Commission shall: (c)(1) Based on the advice of the Commission and subject to the approval of the Governor, appoint the Executive Director of the Administration in accordance with Section 15-501 of the State Government Article.

BLCO County Citizens Review Board for Children 01

Board Summary Report

9/21/2018

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

BLCO County Citizens Review Board for Children 02

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

BLCO County Citizens Review Board for Children 03

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

BLCO County Citizens Review Board for Children 04

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

BOOST Advisory Board

Ch. 143 of 2016 Session (Budget Bill). There is a BOOST Advisory Board that shall be appointed as follows: 2 members appointed by the Governor, 2 members appointed by the President of the Senate, 2 members appointed by the Speaker of the House of Delegates and 1 member jointly appointed by the President and the Speaker to serve as the Chair. A member of the BOOST Advisory Board may not be an elected official and may

Board Summary Report

9/21/2018

not have any financial interest in an eligible nonpublic school.

Baltimore City Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Baltimore City Community College, Board Of Trustees Of

Education Article 16-504(a) The government of the College is vested in the Board of Trustees of the College. (b)(1) The Board of Trustees consists of 9 voting members: (I) 6 members appointed by the Governor with the advice and consent of the Senate; including the student member: (II) 1 member jointly appointed by the President of the Senate and Speaker of the House of Delegates, who shall serve as chair of the board; (III) the Chief Executive Officer of the Baltimore City Public Schools, or designee; who shall serve as an ex officio member; and (V) the Executive Director of the Mayor's Office of Employment Development, who shall serve as an ex officio member. (b)(2) Of the members: (i) Each shall be a resident of the State; (ii) A majority shall be residents of Baltimore City; and (iii) 1 shall be a regularly enrolled student in good standing at the College. (3) The members of the Board shall, to the extent practicable, consist of at least: (I) 1 individual with a background in higher education; (II) 1 individual with a background in procurement and finance; (III) 1 individual with a background in workforce development; and (IV) 1 high level executive from a large employer located in

Board Summary Report

9/21/2018

Baltimore City. (c)(1) The student member shall have a term of 1 year beginning JULY 1 and ending JUNE 30. (c)(2) Except for the student member the term is 6 years from July 1 of the year of appointment and until a successor is appointed and qualifies. (c)(5) A member may be reappointed but may not serve more than 2 consecutive full terms. SB 1127 of 2017 session Section 3. For terms that were vacant on or before January 1, 2017 - they shall expire on June 30, 2022. All other Governor appointees shall expire on June 30, 2021.

Baltimore City PTA Appeal Board

Tax-Property Article 3-103(a)(1) In Anne Arundel County, Baltimore City, Baltimore County, Montgomery County and Prince George's County, each board consists of 3 regular members and 3 alternate members. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint the chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Baltimore County Board Of Education

Education Article 3-2A-01. (A) The Baltimore County Board of Education consists of: (1) 7 nonpartisan elected members; (2) 4 appointed members; and (3) 1 student member. (b)(1) During Of the 11 elected and appointed members of the County board: (I) 1 member shall be elected from each of the 7 councilmanic districts in the county, established by the County Council of Baltimore County, by the voters of that district; and (II) 4 members shall be appointed by the Governor from the County at large. (2)(I) The 7 elected members shall be elected at a general election in accordance with 3-2A-02 of this subtitle. (II) The 4 appointed members shall be appointed by the Governor from a list of nominees submitted by the Baltimore County School Board Nominating Commission as provided in 3-2A-03 of this subtitle: 1. on the expiration of the term of an incumbent appointed member within 30 days after the general election; or 2. within the 30 day period otherwise required under this subtitle. (3)(I) A member from a school board district shall be at least 21 years old, a resident of that district for at least 2 years and a registered voter of the county before the election. (II) A member from a district who does not maintain residency in that district may not continue as a member of the county board and the office shall be deemed vacant. (III) If the boundary line of a district is changed, the term of an incumbent member of the county board who no longer resides in the district because of the change is not affected during this term. (4)(I) A member may not be elected or appointed to serve on the county board for more than 3 consecutive terms. (II) A member who has served 3 consecutive 4 year terms may not be elected or appointed to the county board until at least 4 years have elapsed since the end of the member's last term on the county board. 3-2A-02. (A) At the general election for the elected members of the county board, the ballot shall provide the voters of that school board district with the choice to cast a vote for a candidate for election from that district only. (B) After the election results are certified, the State Board shall declare for each district whether a candidate has been elected. (C) In any election, if no candidate files a certificate of candidacy for the office or if no individual otherwise qualifies to have the individual's name placed on the ballot, the Governor shall appoint a member from a list of nominees submitted by the Baltimore County School Board Nominating Commission to fill that vacancy no later than 30 days after the general election. 3-2A-04.(A) Except for the

Board Summary Report

9/21/2018

student member, a member serves for a term of 4 years beginning on the first Monday in December after the member's election or appointment and until a successor is elected or appointed and qualifies. (B)(1) An individual who takes office to fill a vacancy for an elected or appointed member serves for the remainder of the term for which the appointment was made and until a successor is elected or appointed and qualifies. (2) The Governor shall act within 30 days to make any appointment to the county board. 3-2A-05.(A) The student member shall: (1) be an 11th or a 12th grade student in the Baltimore County Public School System; (2) serve for 1 year; and (3) advise the county board on the thoughts and feelings of students. 3-2A-07. A nonstudent member of the county board may not: (1) be a candidate for or hold elected or appointed office for: (I) a political party; or (II) the local, state or federal government: or (2) be a current employee of the Baltimore County Public School System. 3-2A-08. (A) The State Board may remove an elected or appointed member of the county board or a member appointed by the Governor to fill a vacancy in office for an elected or appointment member for any of the following reasons: (1) immorality; misconduct in office; incompetency; willful neglect of duty; or failure to attend, without good cause, at least 75% of the meetings

Baltimore County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Baltimore County PTA Appeal Board

Board Summary Report

9/21/2018

Tax-Property Article 3-103 (a)(1) In Anne Arundel County, Baltimore City, Baltimore County, Montgomery County and Prince George's County, each board consists of 3 regular members and 3 alternate members. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Baltimore County School Board Nominating Commission

Education Article 3-2A-03. (A)(1) There is a Baltimore County School Board Nominating Commission. (2) The purpose of the Commission is to select nominees to be recommended to the Governor as qualified candidates for appointment to the Baltimore County Board of Education. (3) The Commission shall hold at least 3 public hearings on the selection of nominees before recommending to the Governor nominees for appointment to the county board. (B)(1) The Commission consists of 19 members who shall be appointed in accordance with this subsection. (2) The Commission shall reflect the rich cultural, geographic, ethnic and racial diversity of Baltimore County. (3) The Governor, in consultation with the County Executive, shall appoint 8 members, 1 from each legislative district that lies in whole or in part in Baltimore County. (4) The County Executive of Baltimore County shall appoint 1 member from the county at large. (5) The following organizations each shall appoint 1 member: (I) the Teachers Association of Baltimore County; (II) the Baltimore County Chamber of Commerce; (III) the PTA Council of Baltimore County, Inc.; (IV) Towson University; (V) the League of Women Voters of Baltimore County; (VI) the Baltimore County Branch of the NAACP; (VII) the Baltimore County Public Schools' Special Education Citizens' Advisory Committee; (VIII) the Baltimore County Student Councils; (IX) the Council of Administrative and Supervisory Employees; and (X) the Education Support Personnel of Baltimore County. (C)(1) The County Executive for Baltimore County shall designate as chair of the Commission one of the commission's members as chair of the Commission. (2) The term of the chair is 4 years. (4) The term of a member is 4 years. (D) The Baltimore County Public Schools shall provide staff for the Commission. (E) Beginning October 1, 2018, for each nomination for a vacancy on the county board, the commission shall submit to the Governor a list of nominees that contains: (1) at least 2 names for each vacancy or (2) if there are fewer than 2 applicants for a vacancy, the number of names that is equal to the number of applicants for the vacancy. (F)(1) Absent an extraordinary circumstance, the Governor shall appoint a member to the county board from the list provided by the commission. (2) If the Governor elects not to appoint a member from a list submitted by the commission, the Governor shall return the list to the commission and request that the commission submit the names of additional qualified candidates.

Baltimore County, Community College Trustees for

Education Article 16-402(a) The Board of Community College Trustees for Baltimore County consists of 15 members appointed by the Governor, with the advice and consent of the Senate. (b) Of the members: (1) 1 serves at large; and (2) 14 serve from the 7 councilmanic districts in Baltimore County, 2 from each district. (c)(1) The term of a member is 5 years and begins on July 1. (c)(2) A member may not serve for more than 2

Board Summary Report

9/21/2018

full consecutive terms. (d)(1) The Governor shall appoint a Chairperson from among the members of the Board as of July 1, 1997. (d)(2) The Chairperson appointed by the Governor shall serve until June 30, 2000. (d)(3) For the year beginning July 1, 2000 and each year thereafter, the Board shall elect a Chairperson from among the members of the Board.

Baltimore Metropolitan Council

Economic Development Article 13-302. (a) There is a Baltimore Metropolitan Council. 13-303. (a) The Council consists of: (1) 1 member appointed by the County Executive of Anne Arundel County; (2) 1 member appointed by the Mayor of Baltimore City; (3) 1 member appointed by the County Executive of Baltimore County; (4) 1 member appointed by the County Commissioners of Carroll County; (5) 1 member appointed by the County Executive of Harford County; (6) 1 member appointed by the County Executive of Howard County; (7) 1 member of the House of Delegates who represents a district within Anne Arundel County, Baltimore City, Baltimore County, Carroll County, Harford County, or Howard County, appointed by the Speaker of the House; (8) 1 member of the Senate of Maryland who represents a district within Anne Arundel County, Baltimore City, Baltimore County, Carroll County, Harford County, or Howard County, appointed by the President of the Senate; and (9) 1 representative of the private sector appointed by the Governor. 13-304. As provided in the Council Charter, the Council shall elect a chair from among its members.

Barbers, State Board Of

Business Occupations and Professions Article 4-202(a)(1) - The Board consists of 7 members. (a)(2) Of the 7 members of the Board: (i) 5 shall be master barbers; and (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice of the Secretary. (b) Each master barber member shall have practiced barbering in the State continuously for at least 5 years before appointment. (c) Each consumer member of the Board: (c)(1) shall be a member of the general public; (c)(2) may not be a licensee or otherwise be subject to regulation by the Board; (c)(3) may not be required to meet the qualifications for the professional members of the Board; and (c)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (d) While a member of the Board, a consumer member may not: (d)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (d)(2) grade any examination given by or for the Board. (e) Before taking office, each appointee shall take the oath required by Article I, Sec. 9 of the MD Constitution. (f)(1) The term is 5 years and begins July 1. (f)(3) A member may not serve more than 2 consecutive terms. (f)(4) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 4-203 From among the members, the Governor shall appoint a president, treasurer, and secretary.

Bay Restoration Fund Advisory Committee

Environment Article 9-1605.2 (J)(1) There is a Bay Restoration Fund Advisory Committee. (2) The Committee consists of the following members: (I) The Secretaries of MDE, MDA, DOP, DNR and DBM or their designees; (II) One member of the Senate, apptd by the President; (III) One member of the House of Delegates apptd by the Speaker; and 11 members appointed by the Governor to include (IV) 2 individuals representing publicly owned wastewater facilities; (V) 2 individuals representing environmental organizations; (VI) 1 individual each from MACO and MML; (VII) 2 individuals representing the business community; (VIII) 2 individuals representing local health departments who have expertise in onsite sewage disposal systems; and (IX) 1 individual representing a university or research institute who has expertise in nutrient pollution. (3) The Governor shall appoint the chairman of the Committee from the designated members of the Committee. (5)(I) The term of a member is 4 years.

Board Summary Report

9/21/2018

Baystat Program Scientific Advisory Panel

Natural Resources Article, Section 8-2A-04(g). The Governor shall appoint the Chair and members of the Baystat Program Scientific Advisory Panel. The Panel shall include scientists and other technical experts with demonstrated expertise in the disciplines related to protection and restoration of the Chesapeake and Atlantic Coastal Bays.

Behavioral Health Advisory Council

Health General Article 7.5-303. (A)(1) The Council consists of the following members: (i) 1 member of the Senate of Maryland, appointed by the President of the Senate; (ii) 1 member of the House of Delegates, appointed by the Speaker; (iii) 5 reps of DHMH, including: 1. the Secretary, or designee; 2. the Deputy Secretary for Behavioral Health and Disabilities, or designee; 3. the Director of the Behavioral Health Administration, or designee; 4. the Executive Director of the MD Health Benefit Exchange, or designee; and 5. the Deputy Secy. for Health Care Financing, or designee; (iv) the Secy. of Aging, or designee; (v) the Secy. of Budget & Mgmt., or designee; (vi) the Secy. of Disabilities, or designee; (vii) the Secretary of Housing & Community Development, or designee; (viii) the Secy. of Human Resources, or designee; (ix) the Secy. of Juvenile Services, or designee; (x) the Secy. of PS&CS, or designee; (xi) the Exec. Dir. of GOC, or designee; (xii) the Exec. Dir. of GOCCP, or designee; (xiii) the Exec. Dir. of ODDH, or designee; (xiv) the Public Defender of MD, or designee; (xv) 2 reps of the State Supt. of Schools, or designee, and the Asst. State Supt. of the Div. of Rehab. Services, or designee; (xvi) 2 reps of the MD Judiciary, a District Court Judge and a Circuit Court Judge, appointed by the Chief Judge of the Court of Appeals; (xvii) the President of the MD Assn. of Core Service Agencies, or designee; (xviii) the President of the MD Assn. of County Health Officers, or designee; (xix) 4 reps from county Behavioral Health Advisory Councils, one from each region of the State; (xx) 1 rep, appointed by the Secy. of DHMH, from each of the following organizations: 1. Community Behavioral Health Assn.; 2. Drug Policy and Public Health Strategies Clinic, University of Maryland Carey School of Law; 3. MD Addictions Director's Council; 4. MD Assn. for the Treatment of Opioid Dependence; 5. MD Black Mental Health Alliance; 6. MD Coalition of Families; 7. MD Disability Law Center; 8. MD Recovery Org. Connecting Communities; 9. Mental Health Assn. of MD; 10. Natl. Alliance on Mental Illness of MD; 11. Natl. Council on Alcoholism & Drug Dependence of MD; 12. On Our Own of MD; and 13. MD Assn. of Boards of Education; and (xxi) 2 individuals representing the mental health and substance use disorder treatment community, appointed by the Governor from each of the following: 1. Academic or research professionals who are not State employees; 2. Medical professionals; 3. Individuals formerly or currently in receipt of behavioral health services; 4. Family members of individuals with mental health or substance use disorders; 5. Parent of a young child with behavioral health disorders; 6. Youth with a behavioral health disorder who is between the ages of 16 and 25 years old; and 7. Individuals active in behavioral health issues within their community. (2) Additional representatives or individuals designated by the Council shall be appointed by the Governor. (B) Members appointed by the Governor shall be representative, to the extent practicable, of: 1. geographic regions of the State; 2. at-risk populations; 3. ethnic, gender, across-the-lifespan, and cultural diversity; and 4. balanced representation from areas of mental health and substance use disorders. (C) The Council shall appoint a Chair from among the membership of the Council. (D)(1) Members appointed by the Governor: (i) serve a 3 year term; (ii) may serve for a maximum of 2 consecutive terms; (iii) after at least 6 years have passed since serving, may be reappointed for terms that comply with i and ii of this paragraph; (iv) at the end of a term, continue to serve until a successor is appointed and qualifies. (3) Notwithstanding any other provisions of this subsection, all members serve at the pleasure of the Governor.

Bicycle and Pedestrian Advisory Committee

Board Summary Report

9/21/2018

Transportation Article 2-606(a) The Governor shall appoint a Bicycle and Pedestrian Advisory Committee. (b) The Committee shall consist of: (1) 1 representative each from: (i) MDOT; (ii) DNR; (iii) MSDE; (iv) MSP; (v) DBED; (vi) DHMH; (vii) DOP; and (viii) GOID; (ix) The Maryland-National Capital Park and Planning Commission; (b)(2) 1 citizen member from each of: (i) Eastern Shore; (ii) Western MD; and (iii) Southern Maryland; (b)(3) 2 citizen members from each of: (i) Baltimore Metro; and (ii) Washington Metro; and (b)(4) Up to 6 citizen members selected to represent the interests of bicyclists, pedestrians, and the disabled community to include: (i) a rep of visually impaired individuals; (ii) a rep of mobility-impaired individuals. (c) One of the citizen members selected under subsection (b) of this section shall have an expertise in bicycle and pedestrian safety. (d) The total membership of the Committee may not exceed 22. (e) The Governor shall select a chairman from among the citizen members. (f) The term of a member is 4 years. 2-603(a) There is a Director of Bicycle and Pedestrian Access in the Office of the Secretary. (b)(1) The Director shall be appointed by the Secretary with the approval of the Governor. (2) The Director shall be a person with experience in transportation planning with specialized knowledge in matters relating to bicycle and pedestrian access to transportation facilities. (3) The Director serves at the pleasure of the Secretary.

Blind Industries And Services Of Maryland, Board Of Trustees

Article 30, Section 5(a) The board consists of eleven trustees, all of whom shall be appointed by the Governor, by and with the advice and consent of the Senate. (b) Of the 11 trustees, at least 4 shall be blind. (c)(1) The term of a member is 3 years. Section 6(b) The Board shall elect one of its members chairman and another as treasurer.

Blind, Board of Directors of the Maryland School for the

Education Article 8-314(c)(1) The Board consists of 25 members. (c)(2) Of the 25 members of the Board: (2)(i) Subject to confirmation by the Senate of Maryland, five members, including one member of the Senate of Maryland and one member of the Maryland House of Delegates, shall be appointed jointly by the Governor and the Superintendent, with recommendations from the Chairman of the Board. (2)(ii) 20 members shall be elected according to the charter and bylaws of The Maryland School for the Blind. (3)(i) The term of a member is 3 years. (3)(ii) No member of the Board appointed after June 1, 1999, except the Chairman, may be reappointed for more than 2 additional terms. (3)(iv) Any vacancy shall be filled in the same manner in which the vacating member was appointed.

Boiler Rules, Board Of

Public Safety Art. 12-904 (a) There is a Board of Boiler Rules in the Division of Labor and Industry in the Department of Labor, Licensing, and Regulation. (b) The Board consists of the following 10 members: (i) as an ex officio member, the Commissioner; and (ii) nine members appointed by the Governor with the advice of the Secretary and with the advice and consent of the Senate. (2) Of the nine appointed members of the Board: (i) one shall be a representative of the owners and users of power boilers; (ii) one shall be a representative of owners of agricultural, model, or historical steam engine equipment; (iii) one shall be a representative of owners and users of pressure vessels; (iv) one shall be a representative of manufacturers or assemblers of boilers or pressure vessels; (v) one shall be a representative of an insurer authorized to insure boilers or pressure vessels; (vi) one shall be a mechanical engineer on the faculty of a recognized engineering college within the State; (vii) one shall be a stationary engineer; (viii) one shall be a professional engineer with boiler or pressure vessel experience; and (ix) one shall be a consumer member. (c)(1) The consumer member of the Board: (i) shall be a member of the public; (ii) may not be a licensee or otherwise be subject to regulation by the Board; (iii) may not

Board Summary Report

9/21/2018

be required to meet the qualifications for the professional members of the Board; and (iv) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (b)(2) While a member of the Board, the consumer may not: (i) have a financial interest in or receive compensation from a person regulated by the Board; or (ii) grade any examination given by or for the Board. (d)(1) The term of an appointed member is 4 years. (e) The Board shall elect a chairman from among its members.

Brain Injury Advisory Board, State Traumatic

Health General Article, Section 13-2101-2105. 13-2102. There is a State Traumatic Brain injury Advisory Board. 13-2103. The Advisory Board consists of the following 36 voting members. (17) The following 16 members, apptd by the Governor: (I) 1 rep of state or local law enforcement; (II) 6 MD citizens who have experienced a traumatic brain injury; (III) 5 MD citizens who are caring for, or are a family member of, individuals who have experienced a traumatic brain injury; and (IV) 4 professionals with specialized experience in providing services to individuals with traumatic brain injuries or traumatic brain injury prevention activities. 13-2104. (A) (1) The term of a member is 3 years. (4) A member of the Advisory Board may not serve more than 2 consecutive terms. (B) The members of the Advisory Board shall elect a chair of the Advisory Board each year. (F) DHMH and DOD shall jointly provide staff support and technical assistance for the Advisory Board.

Building Rehabilitation Code Advisory Council, Maryland

Public Safety Article Section 12-1003 (b) The Advisory Council shall be comprised of the following 27 members: (1) Secy DHCD or designee; (2) Secy DLLR or designee; (3) State Fire Marshal or designee; (4) State Historic Preservation Officer or designee; (5) Secy Disabilities or designee; (6) 22 members appointed by the Governor including: (i) a rep of the State Fire Prevention Commission; (ii) 4 reps of the building trades, involved with or experienced with code setting or enforcement, including plumbers, electricians, boiler operators and HVAC contractors; (iii) 2 MD architects with substantial portion of practice involving rehabilitation projects; (iv) a professional engineer; (v) 2 contractors specializing in rehabilitation construction; (vi) 2 representatives of county government; (vii) 2 representatives of municipal government; (viii) 2 building code officials serving local government; (ix) a commercial and industrial building owner or developer; (x) a multifamily building owner or developer; (xi) 2 local fire officials; and (xii) 2 members of the general public. (c) The composition of the Council shall reflect the racial, gender, and geographic diversity of the population of the State. (d)(1) The term is 4 years. (d)(5) An appointed member may serve no more than two terms. (e) The Governor shall designate a Chair from among the Council members. (g) The Secy DHCD shall appoint the Director of the Council.

Business, Governor's Commission on Small

Executive Order 01.01.2010.13. B. The Commission shall consist of the following voting members: (1) Two members of the Maryland Senate, appointed by the President of the Senate; (2) Two members of the Maryland House of Delegates, appointed by the Speaker of the House of Delegates; (3) 17 members appointed by the Governor representing small businesses. C. The Commission shall have 5 nonvoting ex-officio members: (1) The Secretary of Business and Economic Development or designee; (2) The Secretary of Housing and Community Development or designee; (3) The Secretary of Labor, Licensing and Regulation or designee; (4) The Secretary of General Services or designee; and (5) The Special Secretary of the Governor's Office of Minority Affairs or designee. D. Members appointed by the Governor shall be representative of the geographic regions and industries in the State, and shall reflect the racial and gender diversity of the population of the State.

Board Summary Report

9/21/2018

E. (1) Members appointed by the Governor shall serve at the pleasure of the Governor for up to two consecutive three year terms. The terms of the members are staggered as required by the initial terms provided for those members of the Commission on June 11, 2010. Of the initial terms, 5 shall expire in 2011, 6 shall expire in 2012, and 6 shall expire in 2013. (2) Members appointed by the President of the Senate or the Speaker of the House of Delegates shall serve at the pleasure of the President or the Speaker. (3) The Governor shall designate a Chair from among the members of the Commission. The Chair shall serve at the pleasure of the Governor.

Businesses, Advisory Council on the Impact of Regulations on Small

Economic Development Article Section 3-503. (a) The Advisory Council consists of: (1) the Secretary (of DBED) or designee; (2) 1 member of the Senate, appointed by the President of the Senate; (3) 1 member of the House of Delegates, appointed by the Speaker of the House; (4) the following 4 members, 2 appointed by the President of the Senate and 2 appointed by the Speaker of the House: (i) 2 small business owners; (ii) 1 minority business enterprise owner; and (iii) 1 women's business enterprise owner; and (5) 1 Secretary of a principal department with experience in the regulatory process, or designee, appointed by the Governor. (B#(1) Except for the Secretary, the term of a member is 2 years. Section 3. The terms of the initial members shall be as follows: #1) 2 members in 2016; (2) 2 members in 2017; and (3) 1 member in 2018. Section 4. This Act shall take effect October 1, 2015.

CECL County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CHAS County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CITY Citizens Review Board for Children NW02

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members,

Board Summary Report

9/21/2018

the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CITY Citizens Review Board for Children NW04

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CITY Citizens Review Board for Children NW06

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CITY Citizens Review Board for Children NW08

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CITY Citizens Review Board for Children SW03

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Board Summary Report

9/21/2018

CITY Citizens Review Board for Children W03

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by a majority vote.

CLVT County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. 5-541(a)(1) A local board consists of 5 members and 2 alternates appointed by the Governor. (c)(1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CRLN County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

CRRL County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members and 2 appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Calvert County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of

Board Summary Report

9/21/2018

Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Calvert County Board Of Electrical Examiners And Supervisors

Calvert County Code, Subtitle 1., Section 9-102(a) A 3 member board of electrical examiners and supervisors for Calvert County is created for the purpose of examining the qualifications and capabilities of all persons who are engaged or desire to engage in the business of electrician as defined in this subtitle. (b) The board shall be appointed by the governor with the advice and consent of the senate from a list of 5 persons submitted by the Calvert County Electrical Contractors Association, or, if this association does not exist, by the state central committee. (c) A member shall serve for a term of 2 years. (d) All members of the board shall be master electricians who have resided and been engaged in the business of electrician in Calvert County for a period of 3 years. (e) Should any vacancy occur from any cause during the term of any board, the governor shall fill the vacancy for the unexpired portion of the term. Section 9-103. The members of the board shall take and subscribe the oath required by other state officers. They shall elect out of their number a president.

Calvert County Board Of License Commissioners

Article 2B, Section 15-101(a)(1) The Governor, biennially, by and with the advice and consent of the Senate, shall appoint 3 persons. In making the appointments, the Governor shall designate one of the appointees to be chairman. (f)(1) In Calvert County, 1 regular member of the board shall always be a member of that political party which at the last preceding gubernatorial election polled the second highest number of votes throughout the State for that office. (f)(2)(i) In addition the regular members appointed to the Board, the Governor shall appoint an alternate Board member. Terms expire on the first Monday in June.

Calvert County PTA Appeal Board

Board Summary Report

9/21/2018

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Calvert County Plumbing Board

Calvert County Code, Section 9-202(a) The Calvert County Plumbing Board consists of 3 members selected by the governor, with the advice and consent of the Senate, from a list of 5 persons submitted by the members of the master plumbers association or, if this association does not exist, by the state central committee. (b) Members shall be master plumbers who have resided and been engaged in the plumbing business in Calvert County for at least 3 years preceding their appointment. (c) Terms of members shall be for 2 years and members appointed to fill vacancies occurring during any term shall hold office for the unexpired portion of that term.

Cambridge Waterfront Development, Inc. Board of Directors

Created by an agreement between the City of Cambridge and Dorchester County. Includes 1 member appointed by the Governor.

Canal Place Preservation And Development Authority

Financial Institutions Article, Section 13-1004(a): There is a body corporate and politic known as the Canal Place Preservation and Development Authority. 13-1005(a) The Authority consists of: (1) Six members appointed by the Governor with the advice and consent of the Senate. (2) One representative of the United States Department of the Interior, as designated by the Department of the Interior; (3) One representative of the Maryland Historical Trust; and (4) One representative of the Mayor and City Council of the City of Cumberland. (b) The Governor shall designate one of the members of the Authority as Chairman. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term a member continues to serve until a successor is appointed and qualifies. 13-1007(a) With the approval of the Governor, the Authority shall appoint an Executive Director. (b) The Executive Director serves at the pleasure of the Authority, subject to the concurrence of the Governor.

Cancer Control, Council on (Sept. 2016)

Executive Order 01.01.2016.12. A. There is a State Council on Cancer Control. B. (1) The Council shall consist of up to 25 voting members including: (a) 8 representatives of State agencies and institutions who are: (i) the Secretary of Health and Mental Hygiene, or designee; (ii) the Secretary of the Environment, or designee; (iii) the President of the University of Maryland, Baltimore, or designee; (iv) the chief Executive Officer of Johns Hopkins Medicine, or designee; (v) the Director of the Marlene Stewart Greenebaum Comprehensive Cancer

Board Summary Report

9/21/2018

Center, University of Maryland Medical System, or designee; (vi) the Director of the Sidney Kimmel Comprehensive Cancer Center of the Johns Hopkins Health System, or designee; (vii) a local health officer designated by the Secretary of Health and Mental Hygiene; (viii) a representative of the Maryland Chapter of the American Cancer Society, designated by the Society; and (b) up to 15 members appointed by the Governor to represent the general public, the business community and health and scientific disciplines, cancer survivors and others concerned with cancer prevention and control. To the extent possible, members appointed from the general public should reflect the population and geographic diversity of the State. (c) Two representatives from the Maryland general Assembly including: (i) one member of the Senate of Maryland, appointed by the President of the Senate; and (ii) one member of the House of Delegates, appointed by the Speaker of the House. (2) The Council may invite experts to participate in its research and development activities, who shall be non-voting members of the Council. (4) The Governor shall select the chairperson of the Council. (4) The Governor may remove any member of the Council for failure to perform his or her duties. (5) Members appointed by the Governor pursuant to (B)(1)(b) of this Executive Order may serve up to 2 consecutive 3-year terms. In case of a vacancy in a position appointed by the Governor, the Governor shall appoint a successor for the remainder of the unexpired term. All other members of the Council shall serve for so long as they hold the office, designation or appointment stipulated under the provisions of (B)(1)(a) or (B)(1)(c) of this Executive Order. (7) The members of the Council may not receive any compensation for their services. The public members may be reimbursed for their reasonable expenses incurred in the performance of duties, in accordance with the standard travel regulations and as provided in the State budget. (8) The Department of Health and Mental Hygiene shall provide the Council with necessary staff and resources. Signed September 15, 2016.

Cannabis Commission, Natalie M. LaPrade Medical

Health General Article 13-3303. (a) In general -- The commission consists of the following 16 members: (1) the Secretary of Health and Mental Hygiene, or the Secretary's designee; and (2) the following 15 members appointed by the Governor: (i) 2 members of the public who supports the use of cannabis for medical purposes and who are or were patients who found relief from the use of medical marijuana; (ii) 1 member of the public designated by the Maryland Chapter of the National Council on Alcoholism and Drug Dependence; (iii) 3 physicians licensed in the State; (iv) 1 nurse licensed in the State who has experience in hospice care, nominated by a State research institution or trade association; (v) 1 pharmacist licensed in the State, nominated by a State research institution or trade association; (vi) 1 scientist who has experience in the science of cannabis, nominated by a State research institution; (vii) 1 representative of the Maryland State's Attorneys' Association; (viii) 1 representative of law enforcement; (ix) an attorney who is knowledgeable about medical cannabis laws in the United States; (x) an individual with experience in horticulture, recommended by the Department of Agriculture; (xi) 1 representative of the University of Maryland Extension; and (xii) 1 representative of the Office of the Comptroller. (B)(1) An appointed member of the Commission shall: (I) be at least 25 years old; (II) be a resident of the State who has resided in the State for at least the immediately preceding 5 years; and (III) be a qualified voter of the State. (2) A member of the Commission may not: (I) have a direct or indirect financial, ownership or management interest, including ownership of any stocks, bonds or other similar financial instruments, in any state licensed medical cannabis grower, processor or dispensary; (II) have an official relationship to a person who holds a license under this subtitle; (III) be an elected official of state or local government; (IV) receive or share in, directly or indirectly, the receipts or proceeds of any state licensed medical cannabis grower, processor or dispensary; or (V) have a beneficial interest in any contract for the manufacture or sale of medical cannabis or the provision of any independent consulting services in connection with any medical cannabis license. (3) To the extent practicable and consistent with federal and state law, the membership of the commission shall reflect the racial, ethnic and gender diversity of the State. (4) A member of the Commission shall file a financial disclosure statement with the State Ethics Commission in accordance with Title 5, Subtitle 6 of the General Provisions Article. (C)(1) The term of a member is 4 years.

Board Summary Report

9/21/2018

(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member may not serve more than 3 consecutive full terms. (C) The Governor shall designate the Chair from among the members of the Commission. State Finance and Procurement Article 6-226 Section 2. The terms of the initial members of the Medical Cannabis Commission, shall expire as follows: (1) 4 in 2015; (2) 4 in 2016; and (3) 4 in 2017. Section 5. This Act shall take effect October 1, 2013. (H) (2) Within 30 days after receiving a list of 3 names submitted by the Commission, the Governor shall appoint an Executive Director of the Commission from the list with the advice and consent of the Senate. (3) The Executive Director shall serve at the pleasure of the Commission.

Capital City, State Commission on the

State Government Article, Section 9-403(a) The Commission consists of: (1) 1 individual appointed by the Governor; (2) The Governor; (3) The State Senator who represents the legislative district in which Annapolis is located; (4) The Delegates who represent the legislative district in which Annapolis is located; (5) The County Executive of Anne Arundel County; (6) The Mayor of Annapolis; and (7) The Superintendent of the United States Naval Academy. (b)(1) The term of the appointed member is 4 years. 9-404 The appointed member shall serve as Chair of the Commission.

Caregiving, Maryland Commission on

Human Services Article, Sec 7-302(a)(1) There is a Maryland Commission on Caregiving in DHR. (b)(1) The Commission shall consist of the following members: (I) 1 member of the Senate appointed by the President; (II) 1 member of the House appointed by the Speaker; and (III) the following members appointed by the Governor: (I) 2 reps from DHR; (II) 3 reps from DHMH; (III) 1 rep from Dept of Aging; (IV) 1 rep from an Area Agency on Aging; (V) 1 rep from GOID; (VI) 1 rep from MD Respite Care Coalition; (VII) 2 consumers of respite services; (VIII) 3 family caregivers; and (IX) 3 reps of organizations that provide or have interest or expertise in respite services. (2) In appointing members, the Governor, to the extent possible, shall consider groups representing individuals with: (I) Alzheimer's disease and related disorders; (II) Developmental disabilities; (III) Physical disabilities; (IV) Chronic illnesses; (V) Mental or emotional conditions that require supervision; (VI) Vulnerability to abuse or neglect; and (VIII) who reflect the diversity of the state. (3) A member of the Commission shall serve a 3-year term and may be reappointed. (4) The Governor shall appoint a Chairman from among the members.

Caribbean Affairs, Governor's Commission on

Executive Order 01.01.2012.11. The Commission shall consist of the following members: (1) 9 members appointed by the Governor. The members appointed by the Governor shall reflect the diverse ancestry and national origins of the Caribbean community of Maryland, shall provide representation from different geographic regions in the State, and may also include experts on issues important to the State's Caribbean population. (2) Appointed members shall serve at the pleasure of the Governor for up to two consecutive four-year terms. (3) The Governor shall designate a Chairperson from among the members of the Commission. The Chairperson shall serve at the pleasure of the Governor. The Chairperson shall be responsible for creating subcommittees to carry out the functions of the Commission. (4) In the event of a vacancy on the Commission, the Governor shall appoint a successor. E. The Governor's Office of Community Initiatives shall provide support as needed to the Commission.

Caroline County Board Of Elections

Board Summary Report

9/21/2018

Election Law Art., Section 2-201 (1)(1) In Caroline County, Wicomico County, Worcester County, Somerset County and Washington County, the local board consists of five regular members. Three regular members shall be of the majority party, and two regular members shall be of the principal minority party. (c) Each member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (3)(i) If a vacancy occurs on the local board, the Governor shall appoint an eligible person from the same political party as the predecessor member to fill the vacancy in accordance with subsection g of this section for the remainder of the unexpired term and until a successor is appointed and qualifies.

Caroline County Board Of License Commissioners

Article 2B, Section 15-201(b) The liquor control board shall consists of 3 members in each county. Section 15-101(g)(1) In Caroline County (2) The members of the Liquor Control Board constitute the Board of License Commissioners. (g)(3) The term of office for the members of the Board is 3 years. (g)(4) Appointments to the Board shall be made by the Governor with the advice and consent of the House of Delegates. (g)(5)(i) A substitute member of the Board shall be appointed by the Governor with the advice and consent of the House of Delegates, whose (ii) term of office shall be 3 years from the first Monday in May. Terms of the other three members expire on May 1. (2) In making the appointments, the Governor shall designate one of the appointees in Baltimore City and each of the counties to be the chairman of the respective boards.

Caroline County Board of Education

Education Article 3-108 (a)(1) Except as provided in paragraph (2) of this subsection, the Governor shall appoint the members of each county board from the residents of that county. (2) The members of the following county boards of education shall be selected as follows: (II) the Caroline County Board of Education in Accordance with 3-3A-02 of this title. 3-114 (B) In Caroline County, in accordance with Subtitle 3A of this title, the members of the County Board shall be a combination of members who are elected and appointed. 3-3A-02. (A) The Caroline County Boar of Education consists of (1) 3 elected members; (2) 2 appointed members; and (3) 2 nonvoting student members. (B)(1) 1 elected member shall be elected from each of the 3 board of education districts established in Caroline County. (2) An elected member shall be: (I) a resident of the

Board Summary Report

9/21/2018

district from which the member is elected; and (II) elected only by the voters of that district. (3) (I) 1. 2 appointed members shall be appointed by the Governor, with the advice and consent of the Senate, from the County at large. 2. Each appointed member shall be a resident of the County. (II) In appointing members to the County Board, the Governor shall ensure, to the extent practicable, that the total makeup of the County Board reflects gender, ethnic and racial diversity. (C)(1) The Board of Education districts shall: (I) be established by the county Commissioners of Caroline County; and (II) be substantially equal in population and reapportioned on the basis of each decennial census of the United States. (E)(2) A member may not continue as a member of the County Board if the member: (I) no longer resides in the Board of Education district that the member is designated to represent; or (II) is not a registered voter of Caroline County. (3) An individual employed by, or under the direction of, the County Board or the Caroline County Superintendent of Schools is not eligible to serve on the County Board. (H)(1) In the event of a vacancy of an elected member on the County Board due to death, resignation, disqualification or removal, the remaining voting members shall select a qualified individual to fill the vacancy for the remainder of the term of the vacating member and until a successor is elected and qualifies. (I)(1) Each appointed member serves for a term of 4 years beginning on the first Monday in December 2012. (2) The initial terms of the appointed members are staggered as follows: (I) One appointed member shall serve for a term of 6 years; and (II) one appointed member shall serve for a term of 4 years. (3) In the event of a vacancy of an appointed member due to death, resignation, disqualification or removal, the Governor shall appoint another individual to complete the term of the vacating appointed member.

Caroline County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted at least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Carroll Community College Board Of Trustees

Education Article 16-201(a) There is a board of community college trustees in each county that has one or more community colleges. (b)(1) The governing body of any county that does not have a community college may request permission to establish one from the Maryland Higher Education Commission. (b)(2) On recommendation of these boards, the Governor shall appoint a board of community college trustees for that county. (c) Except as provided in Subtitle 5 of this title, each board is composed of seven members appointed by the Governor, with the advice and consent of the Senate. (d)(1) Except as provided in Subtitle 5 of this title, each member serves for a term of 6 years from July 1 of the year the appointment is made and until a successor is appointed and qualifies. (d)(3) A member may be reappointed. Education Article 16-202(a)(1) Each board of trustees shall elect one of its members as its chairman.

Carroll County Board Of Elections

Board Summary Report

9/21/2018

Election Law Art., Section 2-201(b)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Charles County, Frederick County, Harford County, Somerset County, Washington County, Wicomico County, and Worcester County, the local board consists of five regular members. (2) Three regular members shall be of the majority party, and two regular members shall be of the principal minority party. ((c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Carroll County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Cease Fire Council

Public Safety Article 5-502(a) There is a Cease Fire Council in the Governor's Office of Crime Control and Prevention. (b)(1) The Council consists of 11 members. (b)(2) Of the 11 members: (i) one shall be the Secretary of Juvenile Services or designee; (ii) one shall be the Secretary of State Police or designee; (iii) one shall be the Secretary of PS&CS or designee; (iv) one shall be the Executive Director of the Governor's Office of Crime Control and Prevention or designee; (v) two shall be State's Attorneys who are recommended by the President of the Maryland State's Attorneys' Association, appointed by the Governor; (vi) one shall be a sheriff appointed

Board Summary Report

9/21/2018

by the Governor; (vii) one shall represent the Maryland Chiefs of Police Association, appointed by the Governor; (viii) one shall represent the Maryland Municipal Police Executives Association, appointed by the Governor; and (ix) two shall represent the public, appointed by the Governor. (c)(1) The appointed members serve at the pleasure of the Governor. (c)(2) The term of an appointed member is 3 years. (d) The Secretary of State Police or the Secretary's designee is the Chairman. (f) (1) The Governor's Office of Crime Control and Prevention shall provide staff support for the Council.

Cecil College Board Of Trustees

Education Article 16-201(a) There is a board of community college trustees in each county that has one or more community colleges. (c) Each board is composed of seven members appointed by the Governor, with the advice and consent of the Senate. (d)(1) Each member serves for a term of 6 years from July 1 of the year the appointment is made and until a successor is appointed and qualifies. (d)(3) A member may be reappointed. 16-202(a)(1) Each board shall elect one of its members as its chairman.

Cecil County Board Of Elections

Election Law Art., Section 2-201 (1)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Cecil County, Charles County, Frederick County, Harford County, Queen Anne's County, Somerset County, Talbot County, Washington County, Wicomico County and Worcester County, the local board consists of 5 regular members. (2) 3 regular members shall be of the majority party, and 2 regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Cecil County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county

Board Summary Report

9/21/2018

council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Census Grant Program Panel, 2020

SB 855 of 2018 Session (Chapter 18). Section 1(c)(1) There is a 2020 Census Grant Program Panel. (2) The Grant Panel consists of the following members: (i) a chair appointed jointly by the President of the Senate and the Speaker of the House; (ii) 2 members appointed by the Governor; and (iii) 2 members appointed jointly by the President of the Senate and the Speaker of the House. (3) The Department of Legislative Services shall provide staff for the Grant Panel. Section 2. This Act shall take effect June 1, 2018 and shall remain effective for a period of 2 years and 1 month and at the end of June 30, 2020 shall be abrogated and of no further force and effect.

Charles County Board Of Fire And Rescue Commissioners

Public Local Laws of Maryland - Charles County, Article 54-7. A. The Board is composed of seven members, one of whom shall be a County Commissioner of Charles County, two of whom shall be appointed by the Commissioners of Charles County, one of whom shall be elected by the Charles County Volunteer Firemen's Association, one of whom shall be elected by the Charles County Association of Emergency Medical Services, and two of whom shall be appointed by the Governor. Each member of the Board of Fire and Rescue Commissioners shall serve without compensation. Vacancies are to be filled in the same manner as the original membership was filled. The two gubernatorial members shall be comprised of one person not affiliated with the Firemen's Association or Emergency Medical Services of Charles County and one person who is knowledgeable of the operational functions of the Firemen's Association and Emergency Medical Services of Charles County. B.(1) The terms of office for the two members appointed by the Governor are for four years.

Charles County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Board Summary Report

9/21/2018

Chesapeake Bay Commission

Natural Resources Article 8-301, Section 102. The Commission shall consist of 21 members, 7 from Virginia, 7 from Maryland, and 7 from Pennsylvania. In each state, 5 of the members shall be members of the General Assembly. In Maryland, 2 senators designated by the President of the Senate and 3 delegates designated by the Speaker of the House shall serve as members. The Governor of Maryland or his designee shall serve as a member. In addition, the President of the Senate and the Speaker of the House of Delegates shall jointly select one Maryland member who is not a legislator or an employee of the executive branch. Section 103. Legislators serving as members shall serve terms coterminous with their current terms of office. The nonlegislative members shall serve at the pleasure of their respective appointing authorities for a term of not more than 4 years. Nonlegislative members may be reappointed at the end of the 4-year term. Section 106. (a) The Commission shall have a chairman and 2 vice chairmen, chosen by the respective delegations, whose offices shall rotate annually among the signatory states and may at no time be held by members from the same signatory.

Chesapeake Bay Trust Board Of Trustees

Natural Resources Article 8-1903(a) The powers and duties of the Chesapeake Bay Trust shall rest in and be exercised by a board of 19 trustees. (b) The Board of Trustees shall consist of: (b)(1) The President of the Senate, ex officio; (b)(2) The Speaker of the House, ex officio; (b)(3) The Secretaries of Agriculture, Environment, and Natural Resources, ex officio or their designees; and (b)(4) 14 individuals appointed by the Governor as follows: (i) 8 shall represent the interests of local government, education, environmental conservation, and the general public; and (ii) 6 shall represent the business community. (c) The Governor shall consider geographical balance in making appointments to the Board. (d) Except for the ex officio members or their designees: (d)(1) The term is 4 years. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (d)(5) A member may serve no more than 2 terms. 8-1904(a) The Board shall elect 1 of their members to serve as chairman.

Chesapeake College Board Of Trustees

Education Article 16-406(a)(1) The Board of Trustees of Chesapeake College consists of two members from each county that supports Chesapeake College who shall be appointed by the Governor, with the advice and consent of the House of Delegates. (b)(1) (I) The term of a member is 5 years and begins on July 1. (II) A member continues to serve until a successor is apptd and qualifies. (b)(2) A member appointed to begin a term on or after July 1, 2006, may not serve for more than three 5-year full terms.

Chesapeake Conservation Corps Program Board

MLAW NR Article Section 8-1913 (2) The Corps Board consists of the following 11 members: (I) One member of the Senate of Maryland, appointed by the President of the Senate; (II) One member of the House of Delegates, appointed by the Speaker of the House; (III) One member appointed by the Chancellor of the University System of Maryland with the advice and consent of the Senate, to serve as a liaison between the Corps Board, the Chancellor, and the Board of Regents; (IV) Three members of the Board of Trustees of the Chesapeake Bay Trust, appointed by the Chair of the Board; and (V) Five member appointed by the Governor with the advice and consent of the Senate, including at least one individual from the not-for-profit sector with a background in education and student service and one with a background in workforce development. (3) If a regulated lobbyist is appointed to serve as a member of the Corps Board, the lobbyist is not subject to: 15-504(D) of the State Government Article; or 15-703(F)(3) of the State Government Article as a result of that

Board Summary Report

9/21/2018

service. (B) A member of the Corps Board shall reside in the State. (C) In making appointments to the Corps Board, the Governor shall consider: (1) diversity: and (2) all geographic regions of the State. (E)(1) The term of a member is 4 years. (2) The terms of the members are staggered as required by the terms provided for members on July 1, 2010. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (F) The appointing authority may remove a member for incompetence, misconduct, or failure to perform the duties of the position. 8-916(A) From among its members, the Corps Board shall elect a Chair and a Vice Chair. The Chesapeake Bay Trust shall provide staff support for the Corps Board. Section 3(a) The terms of the initial members of the Advisory Board of the Chesapeake Conservation Corps Program shall expire as follows: (1) two members appointed by the Governor and two members appointed by the Chair of the Board of Trustees of the Chesapeake Bay Trust, on June 30, 2015. (2) the member appointed by the Chancellor and one member appointed by the Governor, on June 30, 2014; (3) one member appointed by the Governor and one member appointed by the Chair of the Board of Trustees of the Chesapeake Bay Trust, on June 30, 2013; and (4) one member appointed by the Governor, on June 30, 2012. (b) The terms of the initial members of the Board appointed by the President of the Senate and the Speaker of the House shall expire on June 30, 2014.

Chesapeake Employers' Insurance Company, Board For The

Insurance Article 24-307. (a)(1) There is a Board for the Chesapeake Employers' Insurance Company. (b)(1) The Board shall consists of 9 members, of which: (I) 2 members shall be appointed by the Governor; and (II) subject to paragraph (3) of this subsection, 7 members shall be appointed by the policyholders of the Company under procedures provided in the bylaws of the Board. (2) To the extent practicable, the Board shall reflect the geographic and demographic, including race and gender, diversity of the State. (3) Of the 7 members appointed by the policyholders: (i) 2 members shall have substantial experience as officers or employees of an insurer, but may not be employed by an insurer that is in direct competition with the Company while serving on the Board; (ii) 1 member shall be a policyholder of the Company; (iii) 1 member shall have significant experience in the investment business; (iv) 1 member shall have significant experience in the accounting or auditing field; and (v) 1 member shall have significant experience as a preresentative, employee or member of a labor union. (c) Each member shall be a resident of the State. (d)(1) The term of a member is 5 years. (2) The terms of members are staggered. (5) A member may not serve for more than: (i) 2 full terms; or (ii) a total of 10 years. (e) The Governor may remove a member appointed by the Governor for incompetence or misconduct. This Act shall take effect October 1, 2015. EFFECTIVE 10/1/15, GOVERNOR ONLY APPOINTS 2 MEMBERS. NO SENATE CONFIRMATION OR OATH.

Chesapeake Executive Council Citizens Advisory Committee

Chesapeake Bay Agreement of 1983 established the Chesapeake Bay Executive Council. According to the Chesapeake Bay Agreement of 1987 the Council is the Governing body for the restoration and protection of the Chesapeake Bay. Parties to the 1987 Agreement are the State of Maryland; the Commonwealths of Pennsylvania and Virginia; the District of Columbia; the U.S. Environmental Protection Agency, representing the federal government; and the Chesapeake Bay Commission. The Council is comprised of the governors of MD, PA, and VA; the Mayor of D.C.; the Administrator of the U.S. Environmental Protection Agency; and the Chairperson of the Chesapeake Bay Commission. Chesapeake Executive Council has created the Citizens Advisory Committee. Under the Chesapeake Executive Council Citizens Advisory Committee Bylaws, Article II, Section 1: The CAC is composed of 25 members representing a cross section of individuals and organizations with interests and concerns about the Bay. Section 2: Each member shall meet the following criteria: A) has experience in the development of water quality and resource management policy, and some

Board Summary Report

9/21/2018

knowledge of the EPA program; B) is potentially affected by the management programs of the Executive Council; C) is willing to assume responsibility for communicating with a major user or interest group, and to attend regular quarterly meetings. Section 3: The term of office of each member is four years. Section 4: A) Officers of the CAC shall be elected by the members.

Chesapeake Executive Council Local Government Advisory Committee

The Local Government Advisory Committee to the Chesapeake Executive Council was created through the 1987 Chesapeake Bay Agreement. Article I, of the LGAC By-Laws adopted March 28, 1989, sets the Name, Location Authority, Purpose, and Functions of the LGAC. Article II sets the Membership and Officers - Article II, Section 1: The LGAC membership is representative of a cross section of local governments from MD, VA, PA, and D.C. Each of the states may appoint up to six members. D.C. may appoint three members. Article II, Section 2: Members of the LGAC are appointed by the Executive Council. Each shall: Have experience and good working knowledge with local government and environmental issues, particularly those which relate directly to the Chesapeake Bay; Be potentially affected by the actions of the Chesapeake Bay program and the Executive Council; Be willing to attend and participate in all regular meetings of the LGAC. Article II, Section 3: Members shall serve at the pleasure of their respective appointing Executive Council member (the Governor of Maryland). Article II, Section 5: The Chairman shall be elected by the members of the Executive Council.

Chesapeake and Atlantic Coastal Bays, Critical Area Commission for the

Natural Resources Article 8-1804(a)(1) The Commission consists of 29 voting members. (i) A full-time chairman, appointed with the advice and consent of the Senate, who shall serve at the pleasure of the Governor: (ii) 13 individuals, appointed with the advice and consent of the Senate, each of whom is a resident and an elected or appointed official of a local jurisdiction. At least 1 must be an elected or appointed official of a municipality. These individuals shall serve on the Commission only while they hold local office. Each shall be selected from certain counties, or from municipalities within said counties, as follows, and only after the Governor has consulted with elected county and municipal officials: (1) 1 each from CITY, ANAR, BLCO & PGEO; (2) 1 from HRFD or CECL; (3) 1 from KENT or QANN; (4) 1 from CRLN; (5) 1 from TLBT or DORC; (6) 1 from WICO or SMST; (7) 2 from CLVT, CHAS or STMA, both of whom may not be from the same county; (8) 2 from WORC, with 1 each being a resident of the Chesapeake Bay watershed and the Atlantic Coastal Bays watershed. (iii) 8 individuals appointed with the advice and consent of the Senate, who shall represent diverse interests, and among whom shall be a resident from each of the 5 counties listed and from which an appointment has not been made under paragraph (ii) of this subsection and 3 of the 8 members appointed under this item shall be at large members, 1 of whom shall be a private citizen and resident of the Atlantic Coastal Bays watershed; and (iv) The Secretaries (or their designees) of MDA, DBED, DHCD, MDE, MDOT, DNR, and MOP serve ex officio. (a)(2) Of the 2 WORC members from the Atlantic Coastal Bays watershed, 1 shall be the Mayor of Ocean City or the designee of the Mayor. (II) A member from the Atlantic Coastal Bays Watershed who is the Mayor of Ocean City or the designee of the Mayor is not subject to the advice and consent of the Senate. (c) Except for the chairman and ex officio State officers or their reps: (1) The term of a member is for 4 years; (5) A member may serve no more than 2 terms; and (6) Any member of the Commission appointed by the Governor who shall fail to attend at least 60% of the meetings during any period of 12 consecutive months shall be considered to have resigned. (d) If a vacancy arises other than by expiration of a term, the Governor shall appoint a successor within 30 days, with advice and consent of the Senate.

Child Abuse and Neglect, State Council on

Family Law 5-7A-02(a) The Council consists of up to 23 members including: (1) 1 member of the Senate

Board Summary Report

9/21/2018

appointed by the President; (2) 1 member of the House of Delegates appointed by the Speaker; (3) 1 representative of DHR appointed by the Secretary of DHR; (4) 1 representative of DHMH appointed by the Secretary of DHMH; (5) A representative of MSDE designated by the State Superintendent; (6) A representative of DJJ designated by the Secretary; (7) A representative of the Judicial Branch designated by the Chief Judge of the Maryland Court of Appeals; (8) A representative of the State's Attorneys' Association, designated by the Association; (9) A pediatrician with experience in diagnosing and treating injuries and child abuse and neglect, who shall be appointed by the Governor from a list submitted by the Maryland Chapter of the American Academy of Pediatrics; (10) Members of the General Public with interest or expertise in the prevention or treatment of child abuse and neglect who shall be appointed by the Governor and who shall include representatives from professional and advocacy groups, private social service agencies, and the medical, law enforcement, education, and religious communities; and (11) At least two individuals who have personal experience with child abuse and neglect within their own families or who have been clients of the child protective services system who shall be appointed by the Governor. (b)(1) The term of a member appointed under subsection (a)(9), (10), or (11) of this section is 3 years. (b)(2) An appointed member may serve up to two consecutive terms. 5-7A-03 The Governor shall select a Chairperson from among the members.

Child Care Program Professionals, State Board for Certification of Residential

Health Occupations Article Section 20-201. There is State Board for Certification of Residential Child Care Program Administrators in the Department. 20-202(a)(1) The Board consists of 11 members: (2) Of the 11 Board members: (i) 6 members shall be appointed as follows: 1. 2 by the Secy of DHMH, 1 each for DDA and MHA; 2. 1 by the Secy of DJS for the agency; 3. 1 by the Secy of DHR for the agency; 4. 1 by the State Supt of Schools; and 5. 1 by the Subcabinet; and (ii) Six shall be appointed by the Governor. (3) Of the six appointed by the Governor: (i) Three shall be program administrators; (ii) One shall be a residential child and youth care practitioner; and (iii) Two shall be consumer members. (b) The Governor shall appoint members with the advice and consent of the Senate. (c) Each Board member shall be a United States citizen; and (2) have resided in the State for at least 1 year before appointment to the Board. (d) A consumer member of the Board: (1) may not be a program administrator; (2) may not have a household member who is a program administrator; (3) may not have a household member who participates in a commercial or professional field related to administering a program; and (4) may not have had within 2 years before appt a substantial financial interest in a program regulated by an agency. (g) The term of a member is 4 years. (5) A member may not serve more than 2 consecutive terms.

Child Fatality Review Team, State

Health General Article 5-703(a) The State Team shall be composed of at least 25 members, including: (1) The Attorney General; (2) The Chief Medical Examiner; (3) The Secretary of DHR; (4) The Secretary of DHMH; (5) The State Superintendent of Schools; (6) The Secretary of DJS; (7) The Special Secretary of C, Y and Families; (8) The Secretary of the MSP; (9) The President of the State's Attorneys' Association; (10) The Chief of the Division of Vital Records of DHMH; (11) A representative of the State SIDS Information and Counseling Program; (12) The Director of the Alcohol and Drug Abuse Administration of DHMH; (13) 2 pediatricians with experience in diagnosing and treating injuries and child abuse and neglect, appointed by the Governor from a list submitted by the State Chapter of the American Academy of Pediatrics; and (14) 11 members of the general public with interest or expertise in child safety and welfare, appointed by the Governor, including child advocates, CASA volunteers, health and mental health professionals, and attorneys who represent children. (b) The members described under subsection (a)(1) through (a)(12) may designate representatives from their departments or offices to represent them on the state team. (e) The state team shall select a Chairperson from among its members.

Board Summary Report

9/21/2018

Children's Cabinet, Advisory Council to the

Human Services Article Section 8-201. The Advisory Council to the Children's Cabinet is hereby established.

(a) The Advisory Council shall consist of up to 15 voting members, including: (i) Executive Director of Governor's Office for Children, who shall serve as Chair; (ii) Secy of DoD or designee; (iii) Secy DHR or designee; (iv) Secy DJS or designee; (v) Director of a local DSS designated by Secy DHR; (vi) Senate and House Co-Chairs of MGA Joint Committee on Children, Youth & Families; and (vii) Up to 8 members appointed by the Governor to include a local management board rep, a parent, and members of the general public with interest, knowledge or expertise in children's services. (b) With the consent of the Advisory Council, the Chairperson may designate additional individuals, including interested citizens, elected officials, educators, or specialists with relevant experience to serve as nonvoting members of any subcommittee or workgroup of the Advisory Council. (c) The members of the Advisory Council shall serve at the pleasure of the Governor. (d) Members serving under (E)(1)(a)(i) through (vi) shall serve so long as they hold the office or designation specified in the Executive Prder. Members appointed by the Governor under (E)(1)(a)(vii) shall serve at his pleasure for staggered, 3-year terms and may not serve more than 2 consecutive terms.

Children's Environmental Health and Protection Advisory Council, State

Health General Article 13-1504(a)(1): The Advisory Council shall be composed of 19 members as follows: (i) 1 Senator appointed by the President; (ii) 1 Delegate appointed by the Speaker; (iii) The Secretary of DHMH or designee; (iv) The Secretary of the Environment or designee; (v) The Secretary Agriculture or designee; (vi) The Secretary of Education or designee; (vii) The Secretary of DHR or designee; (viii) The Secretary of DHCD or designee; (ix) The Special Secretary of the Governor's Office for C, Y, and Families or designee; (x) 2 licensed health care providers with expertise in the field of children's environmental health, appointed by the Governor; (xi) 1 representative from an academic institution who has expertise in studying the impact of environmental exposures on childhood disease, appointed by the Governor; (xii) 1 parent or guardian whose child has been clinically diagnosed as having been exposed to environmental health hazards including lead paint or pesticides, appointed by the Governor; (xiii) 1 epidemiologist with expertise in children's environmental health, appointed by the Governor; (xiv) 1 economist skilled in measuring the economic costs of illness and the benefits of prevention, appointed by the Governor; (xv) 1 environmental toxicologist with expertise in issues of importance to children's environmental health, appointed by the Governor; (xvi) 1 representative from MACO appointed by the Governor; (xvii) 1 individual from private industry representing the regulated community, appointed by the Governor; and (xviii) 1 rep from the Maryland Commission on Environmental Justice and Sustainable Communities, appointed by the Governor. (2) The Secretary of Health and Mental Hygiene or the Secretary's designee shall serve as Chair. (3) The Secretary of the Environment or the Secretary's designee shall serve as Vice chair. (b)(1) The term is 4 years.

Children, Executive Director of the Governor's Office for

Executive Order 01.01.2005.34(B) The Governor's Office for Children is hereby established as a separate agency within the Executive Department. (1) The Office shall be managed by an Executive Director who shall be appointed by, and serve at the pleasure of the Governor.

Children, State Citizens Review Board for

Family Law Article 5-536(a)(1) The State Board consists of 11 members. (a)(2) Of the 11 members: (i) 1 shall be appointed by the Governor from the Governor's staff; (ii) 3 shall be from the eighth judicial circuit, to be

Board Summary Report

9/21/2018

chosen by and from among the members of the local boards in the circuit; and (iii) 1 shall be from each of the remaining judicial circuits, to be chosen by and from among the members of the local boards in the respective circuits. (b)(1) The term of a member is 2 years. (b)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 5-537(a) From among its members, the State Board shall elect a chairman by majority vote.

Chiropractic Examiners, State Board Of

Health Occs Art 3-202(a)(1) The Board consists of 7 members. (a)(2) Of the 7 members: (i) 5 shall be licensed chiropractors; and (ii) 2 shall be consumer members. (a)(3) The Gov shall appoint the chiropractor members, with the advice of the Secy, and with the advice and consent of the Senate, from a list of qualif indivs submitted to the Gov by the MD Chiropractic Assn. The number of names on the list shall be five times the number of vacancies. The list shall include the name of the incumbent member unless the incumbent declines renomination. (a)(4) The Gov shall appoint the consumer members with the advice of the Secy, and with the advice and consent of the Senate. (b) Each Chiroprac mem. of the Board shall be: (b)(1) A resident of the State; (b)(2) A licensed chiroprac of integrity and ability who is in active practice; (b)(3) A graduate of a resident course in chiroprac; and (b)(4) An indiv who has practiced chiroprac in this State for at least 5 consecutive years. (c) Each consumer member: (c)(1) Shall be a member of the general public; (c)(2) May not be or ever have been a chirop in training to become a chiroprac; (c)(3) May not have a household member who is a chiroprac or in training to become a chiroprac; (c)(4) May not participate or ever have participated in a commercial or professional field related to chiroprac; (c)(5) May not have a household member who participates in a commercial or professional field related to chiroprac; and (c)(6) May not have had, within 2 years before appointment, a substantial financial interest in a person regulated by the Board. (d)(1) In addition to the reqs. of subsection (b) of this section, each chiroprac member of the Board shall be a licensed chiropractor whose license in in good standing with the Board. (d)(2) For purposes of this subsection, Good Standing" means that the Board has not reprimanded the licensee, suspended or revoked the license of the Chiroprac, or placed the licensee on probation within 5 years prior to or after confirmation to the Board. (e) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (f) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the State Constit. (g)(1) The term is 4 years. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (g)(5) The Gov shall fill any vacancy on the Board within 60 days of the date of the vacancy. (g)(6) A member may not serve more than 2 consecutive full terms. (h)(2) Upon the recommendation of the Secy, the Governor may remove a member whom the Secy finds to have been absent from 2 successive board meetings without adequate reason. 3-203(a) From among its members, the Board annually shall elect a president, a vice-pres, and a secretary-treasurer.

Circuit Court - 1st Circuit Dorc, Smst, Wico, Worc

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term.

Circuit Court - 2nd Circuit Crln, Cecl, Kent, Qann, Tlbt

Board Summary Report

9/21/2018

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term. Note: Chapter 125 of 1993 Acts of Maryland increased number of judgeships in Cecil County from 2 to 3 effective 01/95.

Circuit Court - 3rd Circuit Blco, Hrfd

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term.

Circuit Court - 4th Circuit Allg, Grrt, Wash

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term.

Circuit Court - 5th Circuit Anar, Crrl, Hwrđ

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term.

Circuit Court - 6th Circuit Fred, Mont

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term. Note: Chapter 125 of 1993 Acts of

Board Summary Report

9/21/2018

Maryland increased number of judgeships in Frederick County from 3 to 4 effective 01/95.

Circuit Court - 7th Circuit Clvt, Chas, Pgeo, Stma

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term.

Circuit Court - 8th Circuit City

Maryland Constitution, Article 4, Section 5 Upon every occurrence or recurrence of a vacancy through death, resignation, removal, disqualification by reason of age or otherwise, or expiration of the term of fifteen years of any judge of a circuit court, or creation of the office of any such judge, or in any other way, the Governor shall appoint a person duly qualified to fill said office, who shall hold the same until the election and qualification of his successor. His successor shall be elected at the first biennial general election for Representatives in Congress after the expiration of fifteen years or the first such general election after one year after the occurrence of the vacancy in any other way than through expiration of such term.

Civil Rights, Commission On

State Government Article 20-202. (a) There is hereby created a Commission on Civil Rights to consist of nine members who shall be appointed by the Governor for a term of six years, by and with the advice and consent of the Senate. The Commission shall designate one of its members as chairman. In the appointment of Commission members, consideration shall be given to representation from all areas of the State. Article 49B, Section 2(a) The Executive Director of the Commission shall be appointed by the Governor from a list of five names submitted by the Commission and shall be removed by the Governor upon recommendation of two thirds of the members of the Commission.

Clean Energy Center, Board of Directors of the Maryland

Chapter 137 of 2008 Session. The Board consists of the following nine members: (1) the Director, or the Director's designee; and (2) eight members appointed by the Governor with the advice and consent of the Senate: (i) two representing the not-for-profit clean energy research sector of the State; (ii) two with expertise in venture capital financing; (iii) two representing clean energy industries in the State; and (iv) two members of the general public. A member of the Board shall reside in the State. In making appointments to the Board, the Governor shall consider (1) diversity; and (2) all geographic regions of the State. The term of an appointed member is four years and begins on July 1st. The terms of the appointed members are staggered as required by the terms provided for members on October 1, 2008. From among the members of the Board the Governor shall appoint a Chair and the Board shall elect a Vice Chair and a Treasurer.

Climate Change, Maryland Commission on (2015)

Environment Article 2-1301. (A) There is a Commission on Climate Change in the Department to advise the Governor and General Assembly on ways to mitigate the causes of, prepare for, and adapt to the consequences

Board Summary Report

9/21/2018

of climate change. (B) The Department of the Environment and the Department of Natural Resources shall jointly staff the Commission. 2-1302. (A) The Commission's membership shall consist of the following members: (1) 1 member of the House of Delegates, appointed by the Speaker of the House; (2) 1 member of the Senate, appointed by the President of the Senate; (3) the State Treasurer, or designee; (4) the Secretary of the Environment, or designee; (5) the Secretary of Agriculture, or designee; (6) the Secretary of Natural Resources, or designee; (7) the Secretary of Planning, or designee; (8) the State Superintendent of Schools, or designee; (9) the Secretary of Transportation, or designee; (10) the Secretary of General Services, or designee; (11) the Director of the Maryland Energy Administration, or designee; (12) the President of the University of Maryland Center for Environmental Science, or designee; (13) the Chair of the Critical Area Commission for the Chesapeake and Atlantic Coastal Bays, or designee; (14) 1 member appointed by the Farm Bureau representing the agriculture community; (15) 1 member appointed by the Maryland Association of Counties and 1 member appointed by the Maryland Municipal League to represent local governments; (16) 1 member appointed by the President of the Senate and 1 member appointed by the Speaker of the House of Delegates to represent the business community; (17) 1 member appointed by the President of the Senate and 1 member appointed by the Speaker of the House of Delegates to represent environmental nonprofit organizations; (18) 1 member appointed by the President of the Senate and 1 member appointed by the Speaker of the House to represent organized labor, 1 of whom shall represent the building construction trades and 1 of whom shall represent the manufacturing industry; (19) 1 member appointed by the President of the Senate and 1 member appointed by the Speaker of the House to represent philanthropic organizations; (20) 1 climate change expert appointed by the Governor representing a university located in Maryland; and (21) 1 public health expert appointed by the Governor representing a university located in Maryland. B. The Secretary of the Environment or the Secretary's designee shall chair the Commission. (C)(1) Subject to Paragraph (2) of this subsection, the term of an appointed member is 2 years. (2) The Governor, President of the Senate and Speaker of the House shall stagger the terms of the initial appointed members. Section 5. This Act shall take effect June 1, 2015.

Coast Smart Council

Natural Resources Article 3-1003. (A) The Coast Smart Council shall include: (1) the Secretary of Natural Resources, or the Secretary's designee; (2) the Secretary of Budget and Management, or the Secretary's designee; (3) the Secretary of the Environment, or the Secretary's designee; (4) the Secretary of General Services, or the Secretary's designee; (5) the Secretary of Planning, or the Secretary's designee; (6) the Secretary of Transportation, or the Secretary's designee; (7) the Secretary of Business and Economic Development, or the Secretary's designee; (8) the Chair of the Critical Area Commission for the Chesapeake and Atlantic Coastal Bays, or the Chair's designee; (9) the Director of the Maryland Emergency Management Agency, or the Director's designee; (10) the Chancellor of the University System of Maryland, or the Chancellor's designee; and (11) 5 members appointed by the Governor to represent local government, environmental and business interests. (B) The Secretary of Natural Resources or the Secretary's designee shall Chair the Council. (C) (1) The term of a member appointed by the Governor is 2 years. (2) The Governor shall stagger the terms of the initial appointed members. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the remainder of that term and until a successor is appointed and qualifies. (5) The Governor may remove an appointed member for incompetence, misconduct, or failure to perform the duties of the position. Section 6. This Act shall take effect June 1, 2014.

Collection Agency Licensing Board

Business Regulation Article 7-202(a)(1) The Board consists of the following 5 members: (i) As an ex officio member, the Commissioner; and (ii) 4 members appointed by the Governor with the advice and consent of the

Board Summary Report

9/21/2018

Senate. (a)(2) Of the 4 appointed members: (i) 2 shall represent collection agencies; and (ii) 2 shall be consumer members. (b)(1) Each consumer member of the Board: (i) Shall be a member of the General Public; and (ii) Shall be: 1. an officer or member of the board of a recognized consumer group in the State; or 2. an employee of a local consumer protection unit in the State. (b)(2) A consumer member of the Board may not: (i) be a licensee or otherwise be subject to regulation by the Board; or (ii) within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (c) Restrictions on consumer members. While a member of the Board, a consumer member may not have a financial interest in or receive compensation from a person regulated by the Board. (d) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the Maryland Constitution. (e)(1) The term of an appointed member is 4 years and begins on July 1. (e)(2) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. 7-203 The Commissioner is Chairman of the Board.

Communications Interoperability Executive Committee, Maryland Statewide

Executive Order 01.01.2008.07 Membership. (1) The SIEC consists of up to 34 members, who shall be appointed as follows. (2) Each of the following entities may nominate, as a member of the SIEC, a senior elected official or officer of the entity who has a knowledge and interest in public safety communications. Such members shall be appointed by the Governor and serve at the pleasure of the Governor for up to two consecutive 2-year terms: (a) The Maryland State Firemen's Association; (b) The Maryland Metro Fire Chiefs Association; (c) The Maryland Sheriffs Association; (d) The Maryland Chiefs of Police Association; (e) The Maryland Fraternal Order of Police; (f) The Professional Firefighters of Maryland; (g) The State Law Enforcement Officers Labor Alliance (SLEOLA); (h) The American Federation of State, County and Municipal Employees of Maryland (AFSCME Maryland); (i) The Maryland Municipal League (MML); and (j) The Maryland Association of Counties (MACo). (3) The Governor shall appoint, as a member of the SIEC, an appointed or elected public official from each of the following geographic areas who has a knowledge and interest in public safety communications. Such members shall serve at the pleasure of the Governor for up to two consecutive 2-year terms: (a) The western Maryland region; (b) The eastern Maryland region; (c) The southern Maryland region; (d) The National Capital Region (NCR); and (e) The north central Maryland region. (4) Each of the following State officials, or a senior staff member designated by the official, is a member of the SIEC: (a) The Executive Director of Maryland Institute for Emergency Medical Services Systems (MIEMSS); (b) The State Interoperability Director; (c) The Maryland State Chief of Information Technology (CIT); (d) The Superintendent of the Maryland State Police (MSP); (e) The Secretary of the Maryland Department of Transportation (MDOT); (f) The Adjutant General of the State of Maryland; (g) The Director of the Maryland Emergency Management Agency (MEMA); (h) The Secretary of the Maryland Department of Public Safety and Correctional Services (DPSCS); (i) The Secretary of the Maryland Department of Natural Resources (DNR); and (j) The Secretary of the Maryland Department of Budget and Management (DBM). (5) A representative of the Office of the Governor shall be designated by the Governor to serve as a member of the SIEC. (6) One member of the Senate appointed by the President of the Senate. The member shall serve at the pleasure of the President for up to two consecutive 2-year terms. (7) One member of the House of Delegates appointed by the Speaker. The member shall serve at the pleasure of the Speaker for up to two consecutive 2-year terms. (8) The Governor may appoint up to 6 additional members. Such members shall serve at the pleasure of the Governor for up to two consecutive 2-year terms. G. The Chair and the Vice-Chair. (1) The Chair of the SIEC shall be designated by the Governor from among the members of the SIEC. The initial Chair is the Superintendent of the Maryland State Police. The Chair serves at the pleasure of the Governor. (2) The Chair shall designate the Vice-Chair from among the members of the SIEC. The Vice-Chair serves at the pleasure of the Chair. H. Meetings. The SIEC shall meet at the call of the Chair. It shall meet at least bi-annually.

Board Summary Report

9/21/2018

Amendment to the United States

SB 1067 of 2013 Session. State Government Article Subtitle 30. 9-3001. (B) The Commission consists of the following members: (1) the Governor, or designee; (2) 2 members of the Senate of Maryland, appointed by the President of the Senate; (3) 2 members of the House of Delegates, appointed by the Speaker of the House; (4) 2 members of the Maryland Commission for Women, appointed by the Chair of the Maryland Commission for Women; (5) the Director of the Division of Historical and Cultural Programs in the Department of Housing and Community Development, or designee; (6) the Assistant Secretary for Tourism, Film and the Arts in the Dept. of Commerce, or designee; (7) the Executive Director of the Maryland Historical Society, or designee; (8) the State Archivist, or designee; and (9) the following members, appointed by the Governor: (I) 1 representative of the League of Women Voters of Maryland; (II) 1 representative of the Maryland State Conference of the National Association for the Advancement of Colored People; (III) 1 representative of the Maryland Democratic Party Women's Diversity Leadership Council; (IV) 1 representative of the Maryland Federation of Republican Women; and (V) 1 representative of the Maryland Heritage Women's History Center. (C) The Governor shall designate the Chair of the Commission. (D) The Maryland State Archives shall provide staff for the Commission. Section 2. This Act shall take effect July 1, 2013. It shall remain effective for a period of 7 years and 4 months and, at the end of October 31, 2020, with no further action required by the General Assembly, this Act shall be abrogated and of no further force and effect.

Consumer Council

Commercial Law Article 13-201 There is a Division of Consumer Protection in the Office of the Attorney General. 13-202(a) There is a Consumer Council in the Division of Consumer Protection. (b)(1) The Council consists of: (i) The Division Chief; and (ii) Nine members appointed by the Governor with the advice and consent of the Senate. (2) The members appointed by the Governor shall be divided into three categories, as follows: (i) Three members to represent consumer groups or interests; (ii) Three members to represent business groups or interests; and (iii) Three members to represent the public sector. (3) The term of membership is six years. A member serves until his successor is appointed and qualifies. The Council shall elect annually a chairman from among its members.

Contract Appeals, Maryland State Board Of

State Finance and Procurement Article 15-207(a) The Appeals Board consists of three (3) members appointed by the Governor with the advice and consent of the Senate. (b) Each member of the Appeals Board shall: (1) be qualified to serve in a quasi-judicial capacity; and (2) have a thorough knowledge of procurement practices and processes. (c) Before taking office each appointee to the Board shall take the oath required by Article I, Section 9 of the Maryland Constitution. (d)(1) The term of a member is 5 years beginning February 1. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 15-208 From among the members of the Appeals Board, the Governor shall designate a chairman.

Conviction and Imprisonment, Task Force to Study Erroneous

Criminal Procedure Article 8-301. SB 348 of 2017 session. Section 2. (a) There is a Task Force to Study Erroneous Conviction and Imprisonment. (b) The Task Force consists of the following members: (1) 2 members of the Senate, appointed by the President; (2) 2 members of the House, appointed by the Speaker; (3) the Public Defender of Maryland, or designee; (4) the President of the MD State's Attorney's Assn., or designee; (5) the Executive Director of the Governor's Office of Crime Control and Prevention, or designee; (6) the Director of the MD Restorative Justice Initiative, or designee; (7) a rep with expertise in criminal postconviction procedures

Board Summary Report

9/21/2018

from the University of MD School of Law, appointed by the Dean of the school; and (8) a rep of the Innocence Project Clinic from the University of Baltimore School of Law, appointed by the Dean of the school. (c) The Governor shall designate the chair of the Task Force. (d) The Governor's Office of Crime Control and Prevention shall provide staff for the Task Force. This Act shall take effect October 1, 2017 and end September 30, 2018.

Corps Program Board, Maryland

Education Article 14-1103. (A) A Board of Directors shall administer and manage the program. (b) The Board consists of the following members: (1) 2 members appointed by the President of the Senate; (2) 2 members appointed by the Speaker of the House; and (3) 3 members appointed by the Governor. (C) In making appointments to the Board, the President, Speaker and Governor shall consider: (1) the professional or personal experience of the individual in community or other service, nonprofit management, civic engagement or volunteerism; and (2) the cultural, geographic, racial, ethnic and gender diversity of the state. (E)(1) The term of a member of the Board is 4 years. (2) The terms of the members are staggered as required by the terms provided for members on June 1, 2016. (F)(4) A member of the Board may be removed for: (I) incompetence; (ii) misconduct; (iii) immorality; or (iv) failure to perform the duties of the position. 24-1104. The Governor's Office on Service and Volunteerism within the Governor's Office of Community Initiatives shall provide: (1) staff and other support to the board; and (2) technical and other assistance. Section 2. The terms of the initial members shall expire as follows: (1) 2 members in 2019; 3 members in 2020; and (3) 2 members in 2021. Takes effect June 1, 2016.

Correction, Commissioner Of

Correctional Services Article Section 3-202(a) With the approval of the Governor and with the advice and consent of the Senate, the Secretary of PSCS shall appoint the Commissioner of Correction. (b) The Commissioner shall be an individual with maturity and judgment who has (1) broad knowledge of correctional procedures and methods, correctional theories, institutional operations, and the psychology of inmates. (c) The Commissioner serves at the pleasure of the Secretary.

Correctional Education Council

Subtitle 9, Correctional Institutions, Section 11-901. The Council consists of 14 members. (2) Four of the members of the Council shall be residents of this State appointed by the Governor for a term of 4 years who each shall serve until a successor is appointed and qualifies as follows: (i) 2 representing the business community; (ii) a former offender; and (iii) 1 member of the general public. (3) The following officials shall serve ex-officio: (i) the Secretary of Public Safety and Correctional Services; (ii) the Secretary of Labor, Licensing and Regulation; (iii) the State Superintendent of Schools; (iv) the Secretary of Higher Education; (v) the Secretary of Business and Economic Development; (vi) the President of a Community College in the State; (vii) the Chair of the Governor's Workforce Investment Board; (viii) the Director of Education and Workforce Skills Training for Correctional Institutions; (ix) an official from a local correctional facility; and (x) the county superintendent of schools from a county where a correctional institution of the Division of Correction is located, who shall be selected by the State Superintendent. (d)(1) The Secretary of Public Safety and Correctional Services and the Secretary of the Department of Labor, Licensing and Regulation shall serve as co-chairs of this Council. HB 1244 of 2015 altered the name from the Education & Workforce Training Coordinating Council for Correctional Institutions.

Correctional Enterprises Customer Council, Maryland

Board Summary Report

9/21/2018

Correctional Services Article, Section 3-525 The Customer Council shall consist of the following 11 members: (1) The CEO of MD Correctional Enterprises; (2) 1 representative from each of the following State Agencies, appointed by the Secretary of the respective agency: (i) DBM; (ii) DBED; (iii) DGS; (iv) DHMH; (v) DHR; (vi) MDOT; and (vii) the MD Higher Education Commisison; and (3) 3 customers recommended by the CEO and appointed by the Governor. 3-526 The CEO shall serve as Chairperson of the Customer Council.

Correctional Enterprises Management Council, Maryland

Correctional Services Article, Section 3-518(a) The Management Council consists of the following 15 members: (1) the Commissioner of Corrections; (2) A representative of the Comptroller of the Treasury, appointed by the State Comptroller; (3) The CEO of MD Correctional Enterprises; (4) A member of the House of Delegates, appointed by the Speaker of the House of Delegates; (5) A member of the Senate, appointed by the President of the Senate; (6) A representative of the University System of Maryland, appointed by the Chancellor; (7) A representative of the State Department of Education, appointed by the Governor; (8) A representative of the Department of Labor, Licensing, and Regulation, appointed by the Governor; (9) A representative of the Governor's Office of Crime Control and Prevention, appointed by the Governor; (10) 2 representatives of organized labor, one from the public sector and one from the private sector, appointed by the Governor in accordance with subsection (b) of this section; (11) A judge, appointed by the Chief Judge of the Maryland Court of Appeals; (12) 2 representatives of the business community selected from the fields of manufacturing, services, finance, and information technology, appointed by the Governor in accordance with subsection (b) of this section; and (13) 1 representative of a nonprofit organization, appointed by the Governor in accordance with subsection (b) of this section. (b)(1) The term of a member appointed under subsection (a)(10), (12), and (13) of this section is 3 years. 3-519(a) The Management Council annually shall elect a Chairperson.

Correctional Institution Citizens Advisory Committee, Jessup

Correctional Services Article, Section 10-403(a) A committee consists of the following seven members: (1) one member appointed by the Governor and nominated by the Senator of the legislative district in which the State correctional facility is located. (2) three members appointed by the Governor, each one nominated by a different Delegate in the legislative district in which the State correctional facility is located; and (3) three members appointed by the Governor to provide, to the extent possible, legal, law enforcement, and business representatives on the committee. (b) The Governor shall appointe each individual nominated by the Senator or Delegate for a vacancy on a committee within 60 days after receipt of the nominee's name. (c)(1) Each member nominated by a Senator or Delegate must be a resident of the legislative district in which the State correctional facility is located. (c)(2) Each member appointed by the Governor under subsection (a)(3) of this section, must be a resident of the county in which the State correctional facility is located. (d)(1) The term of a member is 3 years.

Correctional Institution Citizens Advisory Committee, Somerset

Correctional Services Article, Section 10-403 In Somerset County, the committee consists of the following eight members. (i) one member appointed by the Governor and nominated by the Senator from Legislative District 38; (ii) three members appointed by the Governor, each one nominated by a different Delegate from Legislative District 38; (iii) three members appointed by the Governor to provide, to the extent possible, legal, law enforcement, and business representatives on the committee; and (iv) a Somerset County Commissioner appointed by the Board of County Commissioners of Somerset County. (f)(2) Each member of the committee

Board Summary Report

9/21/2018

must be a resident of Somerset County. (f)(3) The term of the Somerset County Commissioner appointed under paragraph (1)(iv) of this subsection is equal to the Commissioner's elected term. (d)(1) Except as provided in subsection (f)(3) of this section the term of a member is 3 years.

Correctional Standards, Commission On

Correctional Services Article Section 8-107(a) The Commission consists of the following 12 members: (1) AG; (2) Secy DGS; (3) Secy DBM; and (4) the following nine members appointed by the Governor with the advice and consent of the Senate: (i) two members of the public who are not directly employed in the field of corrections; (ii) two correctional personnel from State government; (iii) correctional personnel from local government; (iv) one official or employee of a national correctional accreditation organization; (v) one elected official from a local governing body; and (vi) one member who is licensed, certified, or registered by the State as a mental health or medical professional. (b)(1)(i) the term of an appointed member is 3 years. (b)(2)(i) AG, Secy DGS and Secy DBM serve as ex officio members; (b)(2)(ii) An ex officio member may designate a representative who may act as if the ex officio member were personally present. 8-108 The Commission shall elect annually a chairman and vice-chairman.

Correctional Training Commission

Correctional Services Article Section 8-204(a) The Commission consists of the following members: (1) the Secretary of DPSCS; (2) the Secretary of Juvenile Justice; (3) a representative of the Department of Public Safety and Correctional Services, designated by the Secretary of Public Safety and Correctional Services; (4) a representative of the Department of Juvenile Services, designated by the Secretary of Juvenile Services; (5) a Deputy Secretary of Public Safety and Correctional Services; (6) the president of the MD Correctional Administrators Association; (7) the president of the MD Sheriffs Association; (8) the president of the MD Criminal Justice Association; (9) a representative of the Federal Bureau of Prisons to be designated by its director; (10) the Attorney General of the State; (11) the president of a university or college within the State which has a correctional education curriculum, appointed by the MD Higher Education Commission; (12) one correctional officer of the State recommended by the exclusive representative for the officers covered under Title 10, Subtitle 9 of this Article and appointed by the Governor; and (13) four correctional officers or officials of the State appointed under subsection (b) of this section. (b)(1) The Governor shall appoint, with the advice and consent of the Senate, four correctional officers or officials, at least one of whom shall be a DJS employee or official. (b)(2) The four members appointed under paragraph (b)(1) of this subsection shall represent different geographic areas of the State. (b)(3) The term of a member appointed under paragraph (b)(1) of this subsection is 3 years. (c) Except for the four members appointed by the Governor under subsection (b) of this section, a member may serve personally or designate a representative who may act at any meeting to the same effect as if the member were personally present.

Cosmetologists, State Board Of

Business Occupations and Professions Article 5-201 There is a State Board of Cosmetologists. 5-202(a)(1) The Board consists of 7 members. (a)(2) Of the 7 members: (i) 4 shall be licensed cosmetologists; (ii) 1 shall be affiliated with a private cosmetology school as an educator or owner; and (iii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice of the Secretary. (b) Each cosmetologist member: (b)(1) shall have practiced cosmetology actively for at least 5 years before appointment; (b)(2) shall be a citizen of the State; (b)(3) may not be affiliated directly or indirectly with any cosmetology school; (b)(4) may not be affiliated with any person who manufactures or sells any article, supply, or merchandise that is commonly used in a beauty salon; and (b)(5) may not be a graduate of the same school of cosmetology as any

Board Summary Report

9/21/2018

other member of the Board. (c) Each consumer member of the Board: (c)(1) shall be a member of the general public; (c)(2) may not be a licensee or otherwise be subject to regulation by the Board; (c)(3) may not be required to meet the qualifications for the professional members of the Board; and (c)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (d) While a member of the Board, a consumer member may not: (d)(1) have a financial interest in or receive compensation from a person regulated by the Board, or (d)(2) grade any examination given by or for the Board. (e) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (f)(1) The term of a member is 3 years and begins on July 1. (f)(3) A member may not serve more than 2 consecutive terms. (f)(4) At the end of a term, a member continues to serve until a successor is appointed and qualifies. BO&P 5-203(a) From among its members, the Board shall annually elect a chairman.

Cox Creek Citizens Oversight Committee

Environment Article 5-1102.1 (A)(1) The Governor shall appoint a Cox Creek Citizens Oversight Committee. (2) The Terms of the members of the Oversight Committee shall be determined by the Governor. (B) The Oversight Committee shall be composed of the following members: (1) 2 members of the North County Land Trust; (2) 1 Delegate to the Greater Pasadena Council who represents a waterfront community; (3) 1 member of the Pasadena Sport Fishermen's group; (4) 1 member of the Anne Arundel County Watermen's Assn; (5) 1 member of the MD Saltwater Sport Fishermen's Assn; (6) 1 individual who represents the Pleasure Boating Industry in Anne Arundel County; (7) 1 member of the Pasadena Business Assn; (8) 1 member of the Restore Rock Creek Organization; (9) 1 member of the South Baltimore Business Alliance; (10) 1 resident of Legislative District 31; and (11) 1 resident of Legislative District 46.

Crime Control And Prevention, Governor's Office of, Executive Director

Executive Order 01.01.2005.36 (A)(1) The Governor's Office of Crime Control and Prevention is hereby established as an independent unit within the Executive Department's boards, commissions and offices. (A)(2) The Office shall be managed by an Executive Director. (A)(3) The Executive Director shall serve at the pleasure of the Governor.

Criminal Injuries Compensation Board

Criminal Procedure Art. 11-804: (a)(1) There is a Criminal Injuries Compensation Board under GOCCP (changed under HB 247 of 2018 session). (a)(2) The Board consists of five members. Of the five members, (2) Of the five members of the Board: (i) one shall be a family member of a homicide victim; (ii) no more than four may belong to the same political party; and (iii) one shall have been admitted to practice law in the State for at least 5 years immediately preceding the appointment. (a)(3) The members shall be appointed by the Secretary, with the approval of the Governor, and with the advice and consent of the Senate. (a)(4) One member of the Board shall have been admitted to practice law in the State for not less than five years next preceding the appointment. (b) The term of each member is 5 years. (c) The Secretary, with the approval of the Governor, shall designate one member of the Board as chairman, to serve at the pleasure of the Secretary.

Criminal Justice Information Advisory Board

Criminal Procedure Article 10-208(a) The Advisory Board consists of the following 25 members: (1) 1 member of the Senate, appointed by the President; (2) 1 member of the House of Delegates appointed by the Speaker; (3) three members from the Judicial Branch of State government appointed by the Chief Judge of the Court of Appeals; (4) The Executive Director of the Governor's Office of Crime Control and Prevention; (5) 3 members

Board Summary Report

9/21/2018

recommended by the Secretary of DPS&CS; (6) 2 executive officials from State, county or municipal police units; (7) The Director of the Maryland Justice Analysis Center of the Department of Criminal Justice and Criminology of the University of Maryland; (8) 2 elected county officials; (9) the Attorney General; (10) 2 elected municipal officials; (11) 1 State's Attorney; (12) 1 member of the State Council on Child Abuse and Neglect recommended by the Council Chair; (13) 1 rep. of DHMH recommended by the Secretary; (14) 1 rep. of DJS recommended by the Secretary; (15) 1 rep. from MVA recommended by Secretary MDOT; and (16) the State Chief Information Officer; (17) the Executive Director of the Governor's Office of Homeland Security; and (18) 1 member from the public. 10-208(b) Except for ex officio members and members appointed by the President of the Senate, the Speaker of the House of Delegates, or the Chief Judge of the Court of Appeals, the Governor shall appoint the members. 10-208(c) The Governor shall designate a member as the Chair. 10-208(d)(1) Subject to 10-209 of this subtitle, the term of a member is 3 years. 10-208(e)(1) Except for the member from the public, each member may designate a person to represent the member at any meeting or other activity of the Advisory Board.

Criminal Sentencing Policy, Maryland Commission On

Criminal Procedure Article Sec 6-204(a) The Commission shall consist of 19 members as follows: (1) A chairperson, appointed by the Governor; (2) The Chief Judge of the Court of Appeals or a judge or former judge of the Court of Appeals or the Court of Special Appeals designated by the Chief Judge of the Court of Appeals; (3) One Circuit Court Judge, appointed by the Chief Judge of the Court of Appeals; (4) One District Court Judge appointed by the Chief Judge of the Court of Appeals; (5) The Attorney General or a designee of the Attorney General; (6) One State's Attorney who is recommended by the President of the Maryland State's Attorneys Association, appointed by the Governor; (7) The Public Defender or a designee of the Public Defender; (8) A criminal defense attorney who is recommended by the President of the Maryland Criminal Defense Lawyers Association, appointed by the Governor; (9) Two members of the Senate of Maryland with at least one member being from the Senate Judicial Proceedings Committee, appointed by the President of the Senate; (10) Two members of the House of Delegates with at least one member being from the House Judiciary Committee, appointed by the Speaker of the House; (11) The Secretary of the Department of Public Safety and Correctional Services or a designee of the Secretary; (12) One representative from a victim's advocacy group, appointed by the Governor; (13) One representative from law enforcement, appointed by the Governor; (14) One member with a background in criminal justice or corrections policy who is a recognized expert in the field, appointed by the Governor; (15) One representative of local detention centers, appointed by the Governor; and (16) Two representatives of the public, appointed by the Governor. (b)(1) The term of an appointed member is 4 years.

DORC County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members and 2 alternates appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Dairy Industry Oversight and Advisory Council, Maryland

Board Summary Report

9/21/2018

Executive Order 01.01.2006.07 (A) There is a Maryland Dairy Industry Oversight and Advisory Council. (B) The membership of the Advisory Council shall be comprised of the following: (1) (a) The Council shall consist of up to 15 voting members with interest and expertise in the dairy industry who are appointed by the Governor. (b) The members of the Council shall serve at the pleasure of the Governor for up to 2 consecutive 3-year terms. (c) From among the voting members of the Council, the Governor shall designate a Chairperson. (2) The following may serve in an advisory, non-voting capacity: (a) One member of the Senate, appointed by President of the Senate; (b) One member of the House of Delegates, appointed by the Speaker of the House; (c) One representative of the Department of Agriculture, appointed by the Secretary; (d) One representative of the Department of Health and Mental Hygiene, appointed by the Secretary; (e) One local health officer who is a member of the Maryland Association of County Health Officers, appointed by the Secretary of Health and Mental Hygiene; and (f) One representative of the Maryland Cooperative Extension, appointed by the Dean of the University of Maryland College of Agriculture and Natural Resources. (C) The Department of Agriculture and Department of Health and Mental Hygiene shall jointly provide staff support and resources to the Council, with additional assistance from other State agencies as requested.

Deaf and Hard of Hearing, Office of and Maryland Advisory Council on the

State Government Article Section 9-2402(b)(2)(i) The Director of the Office of the Deaf and Hard of Hearing is appointed by the Governor with advice and consent of the Senate. (b)(ii) The Director serves at the pleasure of the Governor. (b)(3) The Director shall be: (i) a deaf or hard of hearing person; and (ii) knowledgeable and experienced with issues affecting deaf and hard of hearing individuals. Section 9-2404(b)(1) The Maryland Advisory Council on the Deaf and Hard of Hearing consists of 18 members appointed by the Governor, with advice and consent of the Senate. (2) Of the 18 members, at least 5 shall be citizens with hearing loss. (c) The 18 members include: (1) State Supt or designee; (2) Secy DHMH or designee; (3) Secy DHR or designee; (4) Secy MDOT or designee; (5) a rep of HRC; (6) Secy DLLR or designee; (7) Secy DHCD or designee; (8) MD School for the Deaf Supt or designee; (9) one shall be the Secretary or a designee from the Department of Aging; and (10) 9 members from the general public. (d)(1) The 9 general public members shall be chosen from different geographical areas of the State; and (2)(i) 5 shall be citizens with hearing loss; (ii) 1 shall be a private citizen with special knowledge or expertise relating to services to citizens with hearing loss; (iii) 1 shall be the parent of a child with hearing loss; (iv) 1 shall be from a private agency providing services to citizens with hearing loss; and (v) one shall be a person with special knowledge or expertise relating to services who are deafblind. Sec 9-2405(a) The term of a member is 3 years. (b) Terms are staggered as required by the terms provided for members on October 1, 2001. (e) A member may not serve consecutively more than two 3-year terms.

Deaf, Board Of Trustees Of The Maryland School For The

Education Article 8-304(b) The Governance of the Maryland School for the Deaf is vested in the Board of Trustees of the Maryland School for the Deaf. (c)(1) The Board of Trustees shall consist of 19 members appointed by the Governor with the advice and consent of the Senate. (c)(2) Of the 19 members, at least 6 members shall be deaf. (c)(3) Each member of the Board shall: (i) be a resident of the State; (ii) be a member of the general public; and (iii) have demonstrated an active interest in the education of deaf children. (c)(4) Each geographic region of the State shall be represented by at least 1 member of the Board. (d)(1) The term of a member is 6 years. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (d)(4) A member may not serve more than 2 consecutive terms.

Debt Affordability Committee, Capital

Board Summary Report

9/21/2018

The Committee consists of seven members. Six serve ex officio, and one member is appointed by the Governor. The State Treasurer is the chair (Code State Finance & Procurement Article, secs. 8-104 through 8-116; Chapter 445, Acts of 2005).

Debt, Commission on State

Executive Order 01.01.1980.06. The Committee consists of the following 5 members: (1) 1 individual appointed by the Governor; and (2) as ex officio members: (i) the Comptroller; (ii) the Treasurer; (iii) the Secretary of Budget and Fiscal Planning; and (iv) the Secretary of Transportation. 8-110 The Treasurer is the Chairman of the Committee. NOTE: Chapter 241, 1989 substituted the Secretary of Transportation for the Director of Planning.

Deep Creek Lake Policy and Review Board

Natural Resources Article 5-216(b)(1) The Board consists of: (i) 5 members appointed by the Governor in accordance with paragraph (2) of this subsection; (ii) The Senator of the Maryland General Assembly who represents Legislative District 1 or the Senator's designee; (iii) The Delegate of the Maryland General Assembly who represents delegate district 1A of Legislative District 1 or the Delegate's designee; (iv) A member of the Board of County Commissioners of Garrett County, selected by the Board, or an alternative County Commissioner, serving as the member's designee; (v) The President of the Deep Creek Lake Property Owner's Association or the President's designee; (vi) The Chairman of the Garrett County Chamber of Commerce or designee; and (vii) the following nonvoting ex officio members: 1. the Secretary (of DNR) or designee; and 2. the Secretary of MDE, or designee. (2) Of the 5 members appointed under paragraph (1)(i) of this subsection: (i) 2 shall be residents of Garrett County; (ii) 1 shall be a representative of the Maryland Bass Federation and a resident of Maryland; and (iii) 2 shall be members at large. (3)(i) Each member of the Board appointed under Paragraph (1)(i) of this subsection serves for a term concurrent with the term of the Board of County Commissioners of Garrett County. (4) Each member of the Board or designee serving under Paragraph (1)(ii) through (vii) of this section serves for a term concurrent with the member's office or position. (c) From among the members appointed under subsection (b)(1)(i) of this section, the Governor shall name a Chair.

Deer's Head Center Citizens Advisory Board

Health General Article 19-502(a) There are 2 chronic disease centers for individuals. (b) One center shall be located in each of the following places. (1) The eastern shore. (2) The western part of the State. 19-509(a)(1) Each Board consists of 7 members appointed by the Governor. (a)(2) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b) Each member of the Board for a center: (b)(1) Shall be a citizen of this State; (b)(2) Shall be a resident of a county that the center serves; (b)(3) Shall be representative of the community; and (b)(4) Shall be known for an interest in civic and public affairs and for concern about the care of chronically ill individuals. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 19-510(a) From among its members each board shall elect a chairman and other officers that the board considers necessary.

Dental Examiners, State Board Of

Health Occupations Art 4-202(a)(1) The Board consists of 16 members. (a)(2) Of the 16 Board members: (i) 9 shall be licensed dentists; (ii) 4 shall be licensed dental hygienists; and (iii) 3 shall be consumer members. (a)(3)

Board Summary Report

9/21/2018

The Governor shall appoint the dentist Board members, with the advice of the Secretary and the advice and consent of the Senate, from a list of names submitted to the Governor by the Board. The number of names on the list for one vacancy shall be at least four names, for two vacancies at least three names for each vacancy, and for three or more vacancies at least two names for each vacancy. (a)(4) The Governor shall appoint the dental hygienist Board members, with the advice of the Secretary and the advice and consent of the Senate, from a list of names submitted to the Governor by the Board. The number of names on the list shall be four times the number of vacancies. (a)(5) The Governor shall appoint the consumer members with the advice of the Secy and the advice and consent of the Senate. (c) Each dentist Board member: (1) Shall be an individual of recognized ability and honor; (2) Shall be a practicing holder of a general license to practice dentistry who has practiced dentistry actively in this State for at least 5 years immediately before appt; (3) Shall be a resident of this State; (4) In the case of a Board member belonging to an association whose members are regulated by the Board, may not be: (i) An officer of the association; (ii) A member of the assoc's governing board or committee; (iii) A member of the association's house of delegates; or (iv) A voting member of a committee of the assoc that contributes to the establishment of governmental, regulatory, or legislative policy objectives of the assoc. (d) Each dental hygienist Board member: (1) Shall be a practicing holder of a general license to practice dental hygiene who has practiced dental hygiene actively in this State for at least 3 years immediately before appointment; (2) Shall be a resident of this State; (3) In the case of a Board member belonging to an association whose members are regulated by the Board, may not be: (i) An officer of the association; (ii) A member of the association's governing board or committee; (iii) A member of the association's house of delegates; or (iv) A voting member of a committee of the association that contributes to the establishment of governmental, regulatory, or legislative policy objectives of the association. (e) Each consumer member of the Board: (1) Shall be a member of the general public; (2) May not be or ever have been a dentist or dental hygienist or in training to become a dentist or dental hygienist; (3) May not have a household member who is a dentist or dental hygienist or in training to become a dentist or dental hygienist; (4) May not participate or ever have participated in a commercial or professional field related to dentistry; (5) May not have a household member who participates in a commercial or professional field related to dentistry; and (6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (f) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (g) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (h)(1) The term of a member is 4 years. (h)(5) A member may not be appointed for more than 2 consecutive full terms.

Dietetic Practice, State Board Of

Health Occupations Article 5-202(a)(1) The Board consists of 9 members. (a)(2) Of the 9 Board members: (i) 7 shall be dietitians-nutritionists licensed on or after July 1, 2004 to practice dietetics in MD, including: 1. 1 member engaged primarily in clinical practice; 2. 1 member engaged primarily in community or public health practice; 3. 1 member engaged primarily in administrative practice; 4. 1 member engaged primarily in consulting practice; 5. 1 member who is a faculty member in the field of dietetics or nutritional science; 6. 2 members who are certified nutrition specialists and who may not be registered dietitians; and (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the dietitian and licensed dietitian-nutritionist members with the advice of the Secretary and with the advice and consent of the Senate from a list submitted in accordance with 5-202(b). (a)(4) The Governor shall appoint the consumer members with the advice of the Secretary and with the advice and consent of the Senate. 5-202(b) Vacancies: (1) For each licensed dietitian-nutritionist vacancy, the Board shall compile a list of at least 3 names for each vacancy. (2) The Board shall notify all licensed dietitian-nutritionists in the State to solicit nominations. (3) The MD Dietetic Assn or the MD Nutritionists Assn shall nominate qualified individuals within 30 days after the notice issued under (b)(2). (c)(1) Each dietitian-nutritionist member shall: (i) Be a citizen of the United States; (ii) Be a resident of the State; (iii)

Board Summary Report

9/21/2018

Have practiced dietetics for a least 5 of the last 10 years. (c)(2) The consumer member: (i) Shall be a citizen of the United States; (ii) Shall be a resident of this State; (iii) May not be, or have a household member who is, a licensed dietitian-nutritionist; (iv) May not have a financial interest in the provision of goods or services to licensed dietitian-nutritionists; and (v) May not have a financial interest in the provision of dietary goods or services to consumers. (d)(1) The term of a member is 4 years. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (d)(5) To the extent practicable, the Governor shall fill any vacancy on the board within 75 days. (d)(6) A member may not serve more than 2 consecutive full terms.

Disabilities Council, Maryland Developmental

Executive Order 01.01.1987.08 - C. Membership of the Council shall comply with Federal mandates as follows: (1) at least one-half of the Council membership shall consist of persons with developmental disabilities or their parents or guardians. (2) at least one-third of this membership must consist of persons with developmental disabilities, or "primary consumers" and another one-third the immediate relatives or guardians of persons with mentally impairing developmental disabilities, or secondary consumer." At least one such individual must be the immediate relative or guardian of a developmentally disabled resident of an institution. - (3) The Director, Division of Vocational Rehab or designee, (4) The State Superintendent of Schools or designee, (5) The Secretary of DHMH or designee, (6) The Secretary of DHR or designee, (7) A representative from the John F. Kennedy Institute for Handicapped Children, (8) A representative from the MD Disability Law Center, the protection and advocacy system. (9) the remaining members should represent higher education training facilities. local agencies and nongovernmental agencies concerned with the provision of services to this population, (10) the Director of the Office for Handicapped Individuals. Council ByLaws - Article III, B. Terms run for five years starting July 1 the year of appointment. Members may be reappointed. Members of the Council are appointed for specific reasons to five year terms. These reasons may include their professional expertise, position in State government, membership on a Board of a key advocacy group, status as a consumer of services, relationship to an individual who is developmentally disabled, position in higher education or geographic place of residence.

Disabilities, Interagency Transition Council for Youth with

Executive Order 01.01.2007.13 (A) There is an Interagency Transition Council for Youth with Disabilities. (B) The Council consists of up to 27 members, including: (1) The Secretary of the Department of Disabilities or designee; (2) The State Superintendent of Education or designee, and the following additional representatives from the Maryland State Department of Education: (a) The Assistant State Superintendent of the Division of Rehabilitation Services (DORS); (2) The State Superintendent of Education or designee, and the following additional representatives from the Maryland State Department of Education: (a) The Assistant State Superintendent of the Division of Rehabilitation Services (DORS); (b) A Regional Director of the Division of Rehabilitation Services; (c) The Assistant State Superintendent of the Division of Special Education/Early Intervention Services; (d) A local transition coordinator from the Division of Special Education/Early Intervention Services; (e) A member of the Family Support Services Office of the Division of Special Education/Early Intervention Services; (f) The Assistant State Superintendent of the Division of Career Technology and Adult Learning; and (g) The Assistant State Superintendent of the Division of Student and School Services; (3) A representative of the Department of Juvenile Services; (4) A representative of the Department of Human Resources; (5) Two representatives of the Department of Health and Mental Hygiene, including: (a) The Director of the Developmental Disabilities Administration or designee; and (b) The Director of the Mental Hygiene Administration or designee; (6) Two representatives of the Department of Labor, Licensing, and Regulation, including: (a) A representative of the Division of Workforce Development of the Department of Labor, Licensing, and Regulation; (b) A representative of the Governor's Workforce Investment

Board Summary Report

9/21/2018

Board Youth Council, or a local Workforce Investment Board youth representative; (7) The Executive Director of the Governor's Office for Children or designee; (8) A representative of the Maryland technology Assistance Program; (9) Two representatives of the Maryland Higher Education Commission, one of whom shall be selected from the membership of the Maryland Disability Higher Education Network; (10) A representative of the Maryland Commission on Disabilities; (11) Up to six members with relevant interest or expertise appointed by the Governor. These individuals shall represent parents, advocacy organizations serving the disability community, service agencies in the public or private sector, and the general public. No more than one member shall represent the same agency. Every effort will be made to provide geographic and cultural diversity of the State. Members appointed under this provision shall serve at the pleasure of the Governor for up to two consecutive three-year terms; and (12) A student representative who has participated in the Maryland Youth Leadership Forum who is recommended by the Maryland State Department of Education and appointed by the Governor. The representative shall be a student between the ages of 14 and 21 years of age who meets the eligibility criteria of the Individuals with Disabilities Education Improvement Act or Section 504 of the Rehabilitation Act. A student appointed under this provision shall serve a one-year term. C. Leadership. The Secretary of the Department of Disabilities shall serve as the Chair of the Council. There shall also be a position of Co-Chair, which shall rotate every two years, in the following order: (1) The Assistant State Superintendent of the Division of Rehabilitation Services; (2) The representative from the Developmental Disabilities Administration; (3) The representative of the Mental Hygiene Administration; and (4) The Assistant State Superintendent of the Division of Special Education/Early Intervention Services.

Disabilities, Maryland Commission on

Human Services Article, Section 7-120. There is a MD Commission on Disabilities. (A) The Commission consists of: (1) The following members, apptd by the Governor: (I) 1 individual with a physical disability; (II) 1 individual who has experienced mental illness; (III) 2 individuals with a developmental disability, including one with an intellectual disability; (IV) 1 individual who is blind; (V) 1 individual who is deaf or hard of hearing; (VI) 1 parent or foster parent of a child with a disability; (VII) 4 members of the general public who have disabilities; (VIII) 3 representatives from statewide disability advocacy organizations; (IX) 1 representative from the home health care industry; (X) 1 representative from a statewide organization of providers of services and support for individuals with disabilities; (XI) 1 representative from the alliance of local commissions on disability; and (XII) 2 representatives from the Interagency Disabilities Board selected by the Secretary, 1 of whom represents DBM; (2) 1 representative from the Senate of MD, apptd by the President of the Senate; and (3) 1 representative from the MD House of Delegates, apptd by the Speaker of the House. (B) In making the appts required under this section, the Governor shall appoint members from among: (1) the geographic regions of the State; and (2) diverse backgrounds. (C) A majority of the members shall be individuals with disabilities. (D) (1) The term of a member is 3 years. (G) A member may not serve more than 2 consecutive 3-year terms. (H) Any member who fails to attend at least 50% of the regularly scheduled meetings during any 12-month period shall be considered to have resigned. (I) From among the members of the Commission, the Governor shall designate a chairman for a 2-year term.

Disabilities, Task Force to Study Access to Home Health Care for Children and Adults with Medical

HB 1696 of 2018 Session. Section 1. (a) There is a Task Force to Study Access to Home Health Care for Children and Adults with Medical Disabilities. (b) The Task Force consists of the following members: (1) 1 representative from the Office of the Governor with experience with health care legislation, appointed by the Governor; (2) the Director of the Center for Health Care Facilities Planning and Development within the Maryland Health Care Commission, or the Director's designee; (3) the President of the Maryland Board of Nursing, or the President's designee; (4) 1 representative of the Maryland Department of Health with experience

Board Summary Report

9/21/2018

with Medicaid Long Term Services and Supports, appointed by the Secretary of Health; (5) the Director of the HealthChoice Program within the Maryland Department of Health, or the Director's designee; (6) the President of the Maryland Hospital Association, or the President's designee; (7) the President of the Maryland-National Capital Homecare Association, or the President's designee; (8) the Executive Director of the Parents' Place of Maryland, or the Executive Director's designee; (9) the President of the Coordinating Center, or the President's designee; (10) 2 family members of children or adults with disabilities or advocates with disabilities, appointed by the Governor; (11) 1 representative from a specialized children's hospital in the State, appointed by the Governor; and (12) 1 representative from a home health care provider in the State, appointed by the Governor. (c) The Governor shall designate the chair of the Task Force. (d) The Maryland Department of Health shall designate the chair of the Task Force. Section 3. This Act shall take effect July 1, 2018 and shall remain effective for a period of 1 year, and at the end of June 30, 2019, with no further action required by the General Assembly, shall be abrogated and of no further force and effect.

District Court Of MD - District 01 - Baltimore City

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 02 - Dorchester, Somerset, Wicomico, Worcester

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 03 - Caroline, Cecil, Kent, Queen Anne's, Talbot

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 04 - Calvert, Charles, St. Mary's

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten

Board Summary Report

9/21/2018

years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 05 - Prince George's

Constitution of Maryland, Article 4, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 06 - Montgomery

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 07 - Anne Arundel

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 08 - Baltimore County

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 09 - Harford

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the

Board Summary Report

9/21/2018

Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 10 - Carroll, Howard

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 11 - Frederick, Washington

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD - District 12 -Allegany, Garrett

Constitution of Maryland, Article IV, Section 41D The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court whenever for any reason a vacancy shall exist in the office. Each judge appointed by the Governor and confirmed by the Senate shall hold the office for a term of ten years or until he shall have attained the age of seventy years whichever may first occur. If the ten year term of a judge shall expire before that judge shall have attained the age of seventy years, that judge shall be reappointed by the Governor, with the Senate's consent, for another ten year term or until he shall have attained the age of seventy years, whichever may first occur.

District Court Of MD, Chief Judge Of The

Constitution of Maryland, Article IV, Section 41D. The Governor, by and with the advice and consent of the Senate, shall appoint each judge of the District Court. Article IV, Section 41E. The Chief Judge of the Court of Appeals shall designate one judge of the District Court as Chief Judge of that Court, to serve as Chief Judge at his pleasure. Courts and Judicial Proceedings Article, Section 1-603(a). The District Court is composed of the Chief Judge and the number of associate judges provided for in subsection 1-603(b). If the Chief Judge is relieved of his duties as Chief Judge but not removed from office as a judge of the District Court, he shall serve the remainder of his term of office as a District Court judge, as a resident judge of his district and county of residence, without reference to the maximum number of judges for that district prescribed in subsection (b).

Board Summary Report

9/21/2018

Documents, Division Of And Administrator Of State

State Government Article 7-203(a) The head of the Division of State Documents is the Administrator, who shall be appointed by the Governor. (1) The Administrator holds office during good behavior.

Dorchester County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Dorchester County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a

Board Summary Report

9/21/2018

member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Dredged Material Management Plans, Executive Committee for

Environmental Art. 5-1104.2 (A) There is an executive committee created to provide oversight in the development of the State of Maryland's plans for dredged material management. (B)(1) The Executive Committee shall consist of: (I) The Secy of MDOT, or the Secretary's designee; (II) The Secy of DNR, or the Secretary's designee; (III) The Secy of MDE, or the Secretary's designee; (IV) A representative of the Chesapeake Bay Foundation, designated by the Chesapeake Bay Foundation; (V) A representative of the management committee of the dredged material placement program; and (VI) A citizen representative, appointed by the Governor. (2) The Governor shall invite the following people to serve as members of the Executive Committee: (I) A representative of the Army Corps of Engineers, Philadelphia District; and (II) A representative of the Army Corps of Engineers, Baltimore District. The Executive Committee shall submit a report on or before December 31, 2002. Note: The statute infers a continuing role for the Executive Committee in monitoring dredged material placement options.

Early Childhood Advisory Council, State (NEW 2014)

Education Article 7-1603. (A) The Council consists of the following members: (1) 1 member of the Senate of Maryland, appointed by the President of the Senate; (2) 1 member of the House of Delegates, appointed by the Speaker; (3) the State Superintendent of Schools, or the Superintendent's designee; (4) the Secretary of Health and Mental Hygiene, or the Secretary's designee; (5) the Director of the Head Start State Collaboration, or the Director's designee; (6) the Executive Director of the Governor's Office for Children, or the Executive Director's designee; (7) the Assistant State Superintendent of the Division of Early Childhood Development, or the Assistant State Superintendent's designee; (8) Director of the Office of Child Care within the Division of Early Childhood Development, or the Director's designee; (9) the Assistant State Superintendent of the Division of Special Education/Early Intervention Services, or the Assistant State Superintendent's designee; (10) the following members, appointed by the Governor: (I) 1 representative of a local education agency; (II) 1 representative of an institution of higher education in the State; (III) 1 representative of the Maryland State Child Care Association; (IV) 1 representative of the Maryland State Family Child Care Association; (V) 1 representative of the MD Association for the Education of Young Children; (VI) 1 representative of the MD School Age Child Care Alliance; (VII) 1 representative of a nonpublic prekindergarten provider; (VIII) 1 representative of a Head Start Agency in the State; (IX) 1 representative of a local management board; (X) 1 representative of the State Interagency Coordinating Council; (XI) 1 representative of the Ready At Five Partnership; (XII) 1 representative of the Maryland Parent Teacher Association; (XIII) 1 representative of the Maryland Library Association; (XIV) 1 representative of the business community with demonstrated leadership in early childhood care and education; (XV) 1 representative of the MD Family Network; (XVI) 1 representative of the Office of Child Care Advisory Council; (XVII) 1 representative of the Maryland State Education Association; (XVIII) 1 representative of the Service Employees International Union; (XIX) 1 representative of the Department of Disabilities; (XX) 1 representative of the Social Services Administration of the Department of Human Resources; (XXI) 1 representative of a philanthropic institution; (XXII) 1 representative of the MD Assn. of Elementary School Principals; (XXIII) 1 representative of a local government agency that provides services to children; (XXIV) 1 representative of a local community action agency; (XXV) 1 representative of the MD Chapter of the American Academy of Pediatrics; (XXVI) 1 representative who provides school health services to children; (XXVII) 1 representative of the MD Developmental Disabilities

Board Summary Report

9/21/2018

Council; (XXVIII) 1 representative of the MD Council for American Private Education; (XXIX) 1 representative from the MD Assn. of Boards of Education; (XXX) 1 representative from the Home Visiting Alliance; and (XXXI) 1 representative who advocates for homeless children; and (11) 1 ex-officio member, appointed by the Council. (B) (1) A member appointed by the Governor shall serve at the pleasure of the Governor for staggered 4 year terms. (2) A member may serve up to 2 consecutive 4 year terms. (3) A member selected to fill a vacancy serves only for the balance of the term remaining at the time of appointment. 7-1604. (A) The Governor shall designate the Chair of the Council. (B) The Department shall provide staff for the Council. Section 2. This Act shall take effect June 1, 2014.

Eastern Shore Hospital Center Citizens Advisory Board

Health General Article 10-410(a)(1)(iii) The Eastern Shore Hospital Center Board consists of 11 members appointed by the Governor. (a)(2) The board for each State facility shall reflect adequately the composition of the community that the State facility serves. (a)(3)(i) At least 2 shall be parents or other relatives of residents or former residents of the facility; and (a)(3)(ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member of the board shall be a citizen of this State. (b)(2) Except for the Crownsville Hospital Center, the Regional Institute for Children and Adolescents in Prince George's County, and the Spring Grove Hospital Center, each member of the Board for a State facility shall be a resident of the district that the State facility serves. (c)(1) The term of a member is four years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 10-412(a) From among its members, each Board shall elect a chairman and other officers that the Board considers necessary.

Economic Commission, Maryland Outdoor Recreation

Executive Order 01.01.2017.24. B. The Commission shall be comprised of 17 members to be appointed by the Governor and who will serve at the pleasure of the Governor, including: (1) The Secretary of the Department of Natural Resources or designee; (2) the Secretary of the Department of Commerce or designee; (3) representatives from 3 companies within Maryland's outdoor recreation manufacturing and retail industries; (4) representatives from 3 companies representing small businesses that provide outdoor recreation services; (5) representatives from 3 nonprofit organizations related to outdoor recreation; (6) 3 local elected officials; and (7) 3 citizen members with experience in economic development, planning, tourism and/or marketing. C. The Commission shall be co-chaired by the Secretary of the Department of Natural Resources and the Secretary of the Department of Commerce. Their designees may, at the request of the Secretaries, serve as acting co-chairs. E. The Department of Natural Resources and the Department of Commerce shall provide administrative and staff support to the Commission. G. The Commission shall provide an interim report to the Governor by December 1, 2018 and a final report by December 1, 2019.

Economic Development Commission, Maryland

Article 83A, Section 1-203(a)(1) The Commission consists of: 1. not more than 21 voting members appointed by the Governor with the advice and consent of the Senate; 2. 2 voting members appointed by the President of the Senate of Maryland; 3. 2 voting members appointed by the Speaker of the House of Delegates; 4. a. 1 member of the Senate of Maryland, designated by the President of the Senate of Maryland; b. 1 member of the House of Delegates, designated by the Speaker of the House; and 5. the following representatives of State units

Board Summary Report

9/21/2018

and instrumentalities of the State; a. the Executive Director of the Maryland Economic Development Corporation, or designee; b. the Executive Director of the Maryland Technology Development Corporation, or designee; C. the Secretary (of DBED) or designee; and D. the Secretary of Labor, Licensing and Regulation, or designee. (ii) The Secretary of DBED, the Secretary of DLLR, State unit or instrumentality representatives and members of the General Assembly are nonvoting ex officio members of the Commission. (2) The geographic representation of the Commission shall cover the entire State and shall include at least 1 representative from: (1) the upper Eastern Shore; (2) the lower Eastern Shore; (3) Calvert, Charles or St. Mary's County; (4) Allegany or Garrett County; (5) Carroll, Frederick or Washington County. (3) When appointing Commission members, the Governor shall consider geographic and industry representation. (4) The members appointed shall reflect the racial and gender diversity of the population of the State. (b) The appointed members of the Commission shall have substantial interest or experience in business or knowledge of business and economic development. (d)(1) The term of an appointed member is 3 years. (2) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. (5) A member may be removed by the Governor with or without cause. 2.5-204. (a) The Governor shall designate a chair or co-chairs from among the voting members of the Commission.

Economic Development Corporation (MEDCO) Board Of Directors, Maryland

Article 83A, Section 5-203(b)(1) The Board shall manage the affairs of the MD Economic Development Corporation and shall exercise all of its corporate powers. (b)(2) The Board of Directors shall consist of 12 persons appointed by the Governor, all of whom shall be citizens of the State. The Secretaries of Business and Economic Development and Transportation shall be ex officio voting members. Two members shall represent local government. Of the remaining members 3 shall be knowledgeable in real estate or commercial financing, 3 shall be knowledgeable in industrial development or industrial relations, and 2 shall represent the general public. The Governor shall consider geographical balance and minority representation in making the appointments. Each member who is not an ex officio member shall be appointed with the advice and consent of the Senate. (b)(3) Terms of the members, excluding an ex officio member, is 4 years. Each member shall take an oath to administer the duties of the office faithfully and impartially. (c) The Board shall elect 1 of its members chairman. Article 83A, Section 5-204(a) The Board of Directors shall appoint, subject to the approval of the Governor, an executive director who shall serve at the pleasure of the Board.

Economic Security Commission, Two-Generation Family

Executive Order 01.01.2017.03. A. There is a Two-Generation Family Economic Security Commission. (1) The Commission shall initially consist of the following members: (a) the Lieutenant Governor, who shall serve as the ex officio chair of the Commission; (b) 2 members of the Maryland Senate, appointed as follows: (i) 1 member of the Senate Budget and Taxation Committee appointed by the President of the Senate; and (ii) 1 member appointed by the Minority Leader of the Senate; (c) 2 members of the Maryland House of Delegates, appointed as follows: (i) 1 member of the House Appropriations Committee appointed by the Speaker of the House; and (ii) 1 appointed by the Minority Leader of the House; (d) the Secretary of the Department of Health and Mental Hygiene, or designee; (e) the Secretary of the Department of Housing and Community Development, or designee; (f) the Secretary of the Department of Human Resources, or designee; (g) the Secretary of the Department of Labor, Licensing and Regulation, or designee; (h) the Executive Director of the Governor's Office for Children, or designee; (i) the Superintendent of the Maryland State Department of Education, or designee; (j) 1 Director of a Local Department of Social Services appointed by the Maryland Association of Social Services Directors; (k) 1 County Health Officer appointed by the Maryland Association of County Health Officers; (l) 1 member appointed by the Maryland Association of Community Colleges; and (m) 5 public members appointed by the Governor, including 1 parent with experience in child-welfare advocacy or

Board Summary Report

9/21/2018

community-action partnerships. The public members shall serve at the pleasure of the Governor. **(2) If one or more pilot program sites are selected pursuant to section B(2) of this executive order, the following members shall be appointed to the Commission by the Governor: (a) 1 representative of a pilot program site; and (b) 1 local government representative from a jurisdiction containing a pilot program, nominated by a County Executive, County Administrator or Mayor as appropriate. ** C. (6) On December 31, 2018, with no further action required by the Governor, this Executive Order shall be abrogated and is of no further force and effect.

Education Council, Maryland (Education Commission of the States)

Education Article 25-101 Subtitle 1. Compact for Education. 25-102, Article III. The Commission. a. The Education Commission of the states shall consist of seven members representing each party state. One of such member shall be the governor; two shall be members of the state legislature selected by its respective houses and serving in such manner as the legislature may determine; and four shall be appointed by and serve at the pleasure of the governor, unless the laws of the state otherwise provide. Education Article 25-103(a) There is a Maryland Education Council. (b)(1) The Council consists of seven members. (b)(2) One member shall be the Governor, ex officio. (b)(3) Two members shall be from the Senate and House of Delegates of the General Assembly, appointed by the respective presiding officers. (b)(4) One member shall be the State Superintendent, ex officio. (b)(5) Three members shall be residents of this State appointed by the Governor. These members shall have knowledge of and interest in educational matters and by virtue of their training, experience, knowledge, or affiliation shall be in a position collectively to reflect broadly the interests of the State government, higher education, the State education system, county education, and lay and professional, public and nonpublic educational leadership. (c)(1) The three members appointed by the Governor serve for terms that coincide with that of the Governor. (c)(2) Any member of the Council appointed by the Governor may be reappointed to one or more successive terms. (d)(1) The Governor shall designate a chairman of the Council from among its members. (f) The members of the Maryland Education Council shall be the representatives from this State on the Education Commission of the States.

Education Development Collaborative, Governing Board of the Maryland

Education Article 9.7-103. (A) A Governing Board shall manage the Collaborative and exercise its organizational powers. (B) The Governing Board consists of the following 10 members, appointed by the Governor with the advice and consent of the Senate: (1) 1 representative of the State Board; (2) 1 individual with experience in a business involved with international commerce; (3) 1 individual with experience in international education systems; (4) 1 individual who is an academic researcher with experience in education reform; (5) 1 individual with experience managing a system of primary, secondary or postsecondary education; (6) 1 individual with experience implementing innovative public school designs; (7) 2 individuals with experience teaching in or administering a public school, selected from a list of names submitted jointly by the Maryland State Education Association and the Baltimore Teachers Union; (8) 1 individual with experience with a philanthropic organization; and (9) 1 individual with experience in career and technology education, apprenticeships or workforce development. (C) A member of the Governing Board shall reside in the State. (D) In making appointments to the Governing Board, the Governor shall consider: (1) diversity; and (2) all geographic regions of the State. (F) (1) The term of an appointed member is 4 years. (2) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (G) The Governor may remove an appointed member for incompetence, misconduct, or failure to perform the duties of the position. (H) The Governing Board shall elect a chair from among its members. 9.7-113. Section 2. This Act shall take effect October 1, 2017. It shall remain effective for a period of 4 years and, at the end of September 30, 2021, with no further action required by the General Assembly, this Act shall be

Board Summary Report

9/21/2018

abrogated and of no further force and effect.

Education, State Board Of

Education Article 2-202(a): The State Board consists of 11 regular members, and 1 student member, appointed by the Governor with the advice and consent of the Senate. (b)(1) In making appointments to the State Board, the Governor shall consider representation from: (i) All parts of this State; and (ii) Areas of this State with concentrations of population or unique needs. (b)(2) The members shall be appointed from the general public. (b)(3) The following individuals may not be appointed to the Board: (i) Except for the student member, any individual who is subject to the authority of the Board; (ii) The Governor; and (iii) The State Superintendent. (b)(4) The student member shall be selected by the Governor from a list of 2 persons nominated by the Maryland Association of Student Councils. (c)(1) The student member shall be: (i) A regularly enrolled student; and (ii) In good standing in a public high school in the State. (c)(2) The student member may attend and participate in an executive session of the Board. (c)(3) The student member may not vote on any matter that relates to: (i) The dismissal of or other disciplinary action involving personnel; (ii) Budget, or (iii) Appeals to the State Board under Sections 2-205, 4-205, or 6-202 of this Article. (d)(1) Each regular member serves for a term of 4 years and until a successor is appointed and qualifies. (d)(3) A member is eligible for reappointment but may not serve for more than two full 4-year terms. (d)(4) The student member shall serve for a term of 1 year. A student member is eligible for reappointment but may not serve more than 2 full 1-year terms. 2-204(b)(1) At the annual Board meeting in July, the State Board shall select a president and vice-president from among its members. 2-302(a) The State Superintendent shall be appointed by the State Board for a term of 4 years beginning on July 1 after his appointment and serves until a successor is appointed and qualifies.

Elections, State Board of

Election Law Art., Section 2-101(a) There is a State Board of Elections consisting of five members. (c) Each member of the State Board shall: (c)(I) Subject to subsection (g)(2) of this section, be appointed by the Governor, in accordance with paragraph (2) of this subsection, with the advice and consent of the Senate; (c)(II) Be a registered voter in the State for the 5 years immediately preceding the appointment; (c)(III) Subject to subsection (f)(3) of this section, be eligible for reappointment; (c)(IV) Conform to the restrictions, specified under Section 2-301 of this title; and (c)(V) Be subject to removal by the Governor for incompetence, misconduct, or other good cause, upon written charges filed by the Governor with the State Board and after having been afforded notice and ample opportunity to be heard. (2) Subject to subsection (E) of this section, the Governor shall appt as a member of the State Board an individual whose name is submitted to the Governor by the State Central Committee of the principal political party entitled to the appt (e)(2) A person may not be appointed to the State Board if the appointment will result in the State Board having more than three or fewer than two members of the same principal political party. (f)(1) The term of a member is 4 years and begins on July 1. (f)(3) A member may not serve more than three consecutive terms. (g)(2) An appointment made while the Senate of Maryland is not in session shall be considered temporary until the appointee is confirmed by the Senate. (h) Not later than August 1 each year, the State Board shall elect one of its members as Chair. Section 2-301(b) Generally. - (1) A member of the State Board may not, while holding this position: (i) Hold or be a candidate for any public or political party office; (ii) Use the individual's official authoirty for the purpose of influencing or affecting the result of an election; or (iii) Take an active part in political management or a political campaign related to any candidate or any matter that is subject to an election under this article. Section 2-103(a) There is a State Administrator of Elections. (b)(1) The State Administrator shall be appointed by the State Board with the advice and consent of the Senate of MD

Electric Vehicle Infrastructure Council, Maryland

Board Summary Report

9/21/2018

Chapters 400 and 401, Acts of 2011 Section 1. (c) The Council consists of the following members: (1) One member of the Senate of Maryland, appointed by the President of the Senate; (2) Two members of the House of Delegates, appointed by the Speaker of the House; (3) the Secretary of Transportation or the Secretary's designee; (4) the Secretary of Planning or the Secretary's designee; (5) the Secretary of the Environment or the Secretary's designee; (6) the Secretary of Business and Economic Development or the Secretary's designee; (7) the Executive Director of the Technical Staff of the Maryland Public Service Commission or the Executive Director's designee; (8) the Director of the Maryland Energy Administration or the Director's designee; and (9) the following members appointed by the Governor: (i) one representative of an institution of higher education in the State with expertise in energy, transportation or the environment; (ii) two representatives of the Maryland Association of Counties, including: 1. a representative who resides in a rural region of the State; and 2. a representative who resides in an urban or suburban region of the State; (iii) two representatives of the Maryland Municipal League, including: 1. a representative who resides in a rural region of the State; and 2. a representative who resides in an urban or suburban region of the State; (iv) one representative of the Baltimore Electric Vehicle Initiative; (v) two representatives of electric companies in the State; (vi) one representative of an electric vehicle manufacturer; (vii) one representative of a manufacturer of electric vehicle charging stations; (viii) one representative of fleet vehicle operators; (ix) one representative of electrical workers; (x) one representative of the environmental community; (xi) one public member with expertise in energy or transportation policy; (xii) one representative of the Maryland Automobile Dealers Association; and (xiii) one representative of the retail electric supplier community. (d) The Governor shall designate the chair or co-chairs of the Council. (e) The Department of Transportation shall provide staff support to the Council with the assistance of the Maryland Energy Administration and Maryland Public Service Commission. (f) A member of the Council: (1) may not receive compensation as a member of the Council; but (2) is entitled to reimbursement of expenses under the Standard State Travel Regulations, as provided in the State budget. Section 2. This Act shall take effect July 1, 2011. CH 378 of 2015 Session extended the termination date until 6/30/2020.

Electricians, State Board Of Master

Business Occupations and Professions Article 6-202(a)(1) The State Board consists of 9 members appointed by the Governor with the advice and consent of the Senate. (a)(2) Of the 9 members of the State Board: (i) 6 shall be licensed master electricians; and (ii) 3 shall be consumer members. (a)(3) Of the 6 master electrician members: (i) 1 shall be from Baltimore City; (ii) 1 shall be from the area that consists of CRLN, DORC, KENT, QANN, SMST, TLBT, WICO, and WORC Counties; (iii) 1 shall be from the area that consists of BLCO, CECL, and HRFD Counties; (iv) 1 shall be from the area that consists of ANAR, CLVT, CHAS, and STMA Counties; (v) 1 shall be from the area that consists of MONT and PGEO Counties; and (vi) 1 shall be from the area that consists of ALLG, CRRL, FRED, GRRT, HWRD, and WASH Counties. (a)(4) The consumer members shall be from the State at large. (a)(5) A member of the State Board may not reside in the same county as another member. (b) Each member of the Board shall be a citizen and resident of the State. (c) Each master electrician member shall: (c)(1) hold an active State license; and (c)(2) be engaged actively in providing electrical services as a master electrician for at least 5 consecutive years immediately before appointment. (d) Each consumer member of the Board: (d)(1) shall be a member of the general public; (d)(2) may not be a licensee or otherwise be subject to regulation by the State Board; (d)(3) may not be required to meet the qualifications for the professional members of the Board; and (d)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (e) While a member of the State Board, a consumer member may not: (e)(1) have a financial interest in or receive compensation from a person regulated by the State Board; or (e)(2) grade an examination given by or for the State Board. (f) Before taking office, each appointee to the State Board shall take the oath required by Article I, Section 9 of the MD Constitution. (g)(1) The term of a member is 3 years and begins on July 1. (g)(5) A

Board Summary Report

9/21/2018

member may not be reappointed for more than 2 consecutive 3-year terms. 6-203:(a) From among its members, the State Board annually shall elect a chairman.

Elevator Safety Review Board

Public Safety Article 12-820. (a)(1) The Board shall consist of the following 10 members: (i) as an ex officio member, the Commissioner; and (ii) 9 members appointed by the Governor with the advice of the Secretary and with the advice and consent of the Senate. (2) Of the 9 appointed members of the Board: (i) 1 shall represent a major elevator manufacturing company or its authorized representative; (ii) 1 shall represent an elevator servicing company; (iii) 1 shall represent the architectural design profession; (iv) 1 shall represent a municipal corporation in the State; (v) 1 shall represent a building owner or manager; (vi) 1 shall represent labor involved in the installation, maintenance, and repair of elevators; (vii) one shall represent the elevator interior renovation industry; and (viii) 2 shall be members of the public. (b)(1) The term of an appointed member is 3 years.

Emergency Management Advisory Council (GEMAC), Governor's

Public Safety Article 14-105(b): The Council consists of the members that the Governor designates, including: (1) fair and reasonable representation for local government; (2) representation for organizations that represent volunteer firefighters and rescue squads; and representation from manufacturing, utilities and communications industries. 14-105(c) A member of the Council: (1) may not receive compensation for service on the Council; but (2) is entitled to reimbursement for expenses under the Standard State Travel Regulations, as provided in the State budget. NOTE: Executive Order 01.01.1987.11 designates the Maryland Emergency Management Advisory Council to serve as the Maryland Emergency Response Commission under Title III of the Superfund Amendments and Reauthorization Act of 1986 (Public Law 99-499).

Emergency Management Agency, Director of the Maryland, and Local Directors of

Public Safety Article 14-103 - There is a Maryland Emergency Management Agency in the Military Department. 14-104(a) The Governor shall appoint the Director of MEMA. 14-104(b) The Director shall serve at the pleasure of the Governor. 14-109(a)(1) Each political subdivision of this State shall establish a local organization for emergency management in accordance with the State emergency management plan and program. 14-109(b)(1) On recommendation of the mayor, executive, or governing body of the political subdivision, the Governor shall appoint a director of emergency management for each local organization for emergency management. 14-109(b)(3) Each director of a local organization for emergency management shall be subject to the direction and control of the mayor, executive, or governing body of the respective subdivision, under the general power of the Governor.

Emergency Medical Services Advisory Council, Statewide

Education Article 13-511(a) There is a Statewide Emergency Medical Services Advisory Council. (b)(1) The Advisory Council consists of 31 members. The members shall be appointed by the Board from a list of three qualified nominees submitted to the Board by their respective organizations or associations represented on the Council. The appointments by the Board shall be subject to the approval of the Governor. (b)(2) Of the 31 members: (i) One shall be a representative of the Maryland Chapter of the American College of Emergency Physicians; (ii) One shall be a representative of MEDCHI; (iii) One shall be a representative of the Maryland Hospital Association; (iv) One shall be a representative of the Maryland State Council of the Emergency Nurses Association; (v) One shall be a representative of the Maryland Fire and Rescue Institute; (vi) One shall be a representative of the Maryland State Firemen's Association; (vii) One shall be a representative of the Aviation

Board Summary Report

9/21/2018

Division of the Maryland State Police; (viii) One shall be a representative of the Office of Traffic and Safety of the Maryland Department of Transportation; (ix) One shall be a representative from each of the five regional Emergency Medical Services Advisory Councils; (x) One shall be a representative of the Maryland Trauma Net; (xi) One shall be a representative of a Maryland commercial ambulance service; (xii) One shall be a representative of the Board of Physician Quality Assurance; (xiii) One shall be a representative of the Maryland Chapter, American College of Surgeons; (xiv) One shall be a regional medical director; (xv) One shall be a representative of the Maryland Chapter (Chesapeake Bay), American Association of Critical Care Nurses; (xvi) One shall be a representative of the Professional Firefighters of Maryland; (xvii) One shall be a representative of the volunteer field providers; (xviii) One shall be a representative of the Maryland Metropolitan Fire Chiefs; (xix) One shall be a representative of the State Emergency Number Systems Board (911); (xx) One shall be the Director of the Center; (xxi) One shall be the Director of the National Study Center; (xxii) Three shall be members of the general public, one of whom shall reside in a county with a population of less than 175,000; (xxiii) One shall be a representative of the Committee on Pediatric Emergency Medicine of the American Academy of Pediatrics, Maryland Chapter; (xxiv) one shall be a representative of the MD Society of Anesthesiologists; and (xxv) one shall be a helicopter pilot. (c) Each appointed member shall have demonstrated interest or experience in the delivery of emergency medical services. (d) The members shall annually elect the Chairperson, with the approval of the Governor. The Governor shall have 60 days to approve the elected Chairperson. If the Governor has not acted within 60 days of being notified of the election of the Chairperson, the elected Chairperson shall be deemed approved.

Emergency Medical Services Board, State And Executive Director

Education Article 13-505: The EMS Board consists of 11 members appointed by the Governor. (a)(2) Of the 11 members: (i) One shall be the Secretary of Health and Mental Hygiene or the Secretary's designee; (ii) One shall be a representative of the University of Maryland at Baltimore, nominated by the Board of Regents; (iii) One shall be the Chairperson of the Advisory Council; (iv) One shall be a physician knowledgeable in the delivery of emergency medical services; (v) One shall be a physician experienced in the clinical care of trauma patients; (vi) One shall be a nurse experienced in the clinical care of emergency patients; (vii) One shall be a career fire fighter, emergency medical technician, or rescue squad person knowledgeable in the delivery of emergency medical services; (viii) One shall be a volunteer fire fighter, emergency medical technician, or rescue squad person knowledgeable in the delivery of emergency medical services; (ix) One shall be a hospital administrator knowledgeable in the management and delivery of emergency medical services; and (x) Two shall be from the public at large, one of whom shall reside in a county with a population of less than 175,000. (b)(1) Each appointed member shall have demonstrated interest or experience in the delivery of emergency medical services. (b)(2) In appointing members to the EMS Board, the Governor shall take into consideration the five emergency medical service regions of the State to assure a geographic balance in the Board's membership. (b)(3) In appointing members to the EMS Board, the Governor shall take into consideration persons: (i) Recommended by the Advisory Council; or (ii) Recommended by any statewide organization or association which is interested and involved in the delivery of emergency medical services. (b)(4) The Governor may not appoint to the EMS Board more than 2 persons in total from: (I) the same health system; (II) a health system and medical school that are affiliated; or (III) medical schools under the same governing board. (c)(1) The term of an appointed member is 4 years. (c)(2) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. (d) Annually, from among the members of the EMS Board: (1) The Governor shall appoint a chairperson. Education Article 13-1D-06(a) With the approval of the Governor, the EMS Board shall appoint an Executive Director. (b) The Executive Director serves at the pleasure of the EMS Board. (c) Under the direction of the EMS Board, the Executive Director shall: (1) Be the administrative head of the EMS Board; (2) Be the administrative head of the MIEMSS. Education Article 13-1B-04(c)(4) further provides that the Executive Director is a voting member of the UMMS Corporation Board of Directors,

Board Summary Report

9/21/2018

appointed by the Governor.

Emergency Medical Systems, Charles Mcc Mathias, Jr Nat'L Study Center For Tr

Education Article 13-1D-13(f) Subject to the approval of the Governor, the President of the University of Maryland at Baltimore shall appoint the Director of the Charles McC. Mathias, Jr. National Study Center for Trauma and Emergency Medical Systems. The Governor shall have 60 days to approve the appointment. If the Governor has not acted within 60 days of being notified of the appointed director, the appointed director shall be deemed approved.

Emergency Number Systems Board

Public Safety Article 1-305. (a) There is an Emergency Number Systems Board in the Department of Public Safety and Correctional Services. (b)(1) The Board consists of 17 members. (b)(2) Of the 15 members: (i) 1 member shall represent a telephone company operating in the State; (ii) 1 member shall represent the wireless telephone industry in the State; (iii) 1 member shall represent the Maryland Institute for Emergency Medical Services Systems; (iv) 1 member shall represent the Department of State Police; (v) 1 member shall represent the Public Service Commission; (vi) 1 member shall represent the Association of Public Safety Communications Officials International, Inc.; (vii) 2 members shall represent county fire services in the State, 1 career and 1 volunteer; (viii) 1 member shall represent police services in the State; (ix) 1 member shall represent emergency management services in the State; (x) 1 member shall represent a county with a population of 200,000 or more; (xi) 1 member shall represent a county with a population of less than 200,000; (xii) 1 member shall represent the Maryland Chapter of the National Emergency Numbers Association; and (xiii) 2 members shall represent the public at large. (b)(3) The Governor shall appoint the members with the advice and consent of the Senate. (c)(1) The term of a member is 4 years and begins on July 1. (d) The Governor shall appoint a chairperson from the Board members. Note: Chapter 451, Acts of 2003, effective October 1, 2003, altered the membership of the Board - added county +200,000 rep, county -200,000 rep, added rep of MD Chapter of the National Emergency Numbers Association; and reduced public reps from [3] to 2. Note: SB 178/Ch. 21 of 2008 Session increased the membership to 17 by adding a rep of geographical information systems in the State and an additional representative of emergency management services.

Engineers, State Board of Stationary

Business Occupations and Professions Article, Section 6.5-201 There is a State Board of Stationary Engineers. 6.5-202. (A) (1) The Board consists of 8 members apptd by the Governor with the advice and consent of the Senate. (2) of the 8 members of the Board: (I) 3 shall be stationary engineers; (II) 1 shall be a rep from the boiler manufacture and design industry; (III) 1 shall be a boiler owner; (IV) 2 shall be consumer members; and (V) 1 shall be the Chief Boiler Inspector of the State, or the Chief Boiler Inspector's designee, who shall be an ex officio, nonvoting member of the Board. (B) Each member of the Board shall be: (1) a citizen of the US; and (2) a resident of the State. (C) (1) At least 2 of the engineer members of the Board shall hold a Grade 1 Stationary Engineer License. (2) Each engineer member of the Board shall: (I) have at least 10 years practical experience in running steam engines, boilers and appliances pertaining to stationary and portable engines; and (II) hold a State license at all times during the member's term on the Board. (D) Each consumer member of the Board (1) shall be a member of the general public; (2) may not be a licensee or otherwise subject to regulation by the Board; and (3) may not have had within 1 yr before appt a financial interest in or have received compensation from a person regulated by the Board. (F) (1) The term of a member is 3 yrs and begins on July 1. 6.5 -203 (A) From among its members, the Board shall elect a chair.

Board Summary Report

9/21/2018

Environmental Health Specialists, State Board Of

Environment Article 11-202(a)(1) The Board consists of 9 members appointed by the Governor with the advice of the Secretary, and with the advice and consent of the Senate. (a)(2) Of the 9 Board members: (a)(2)(i) 7 shall be licensed environmental health specialists appointed as follows: 1. 1 shall be employed by private industry; 2. 1 shall be employed by the Department of the Environment; 3. 1 shall be employed by the Department of Health and Mental Hygiene; 4. 1 shall be employed by a local health department and be employed under the State Personnel Management System; 5. 1 shall be employed by a local government and not be employed under the State Personnel Management System; and 6. 2 shall be appointed at large; and (a)(2)(ii) 2 shall be consumer members. (a)(3) All Board members shall be residents of the State. (b) The members appointed at large shall reasonably reflect the geographic diversity of the state. (c) (1) The consumer members of the Board: (I) Shall be members of the general public; (II) May not be licensed environmental health specialists; (III) May not have a household member who is a licensed environmental health specialist; (IV) May not participate or ever have participated in a related commercial or professional field; (V) May not have a household member who participates in a related commercial or professional field; and (VI) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (2) While a member of the board, a consumer member may not have a substantial financial interest in a person regulated by the board. (d) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (e)(1) The term of a member is 4 years. (e)(5) A member may not serve more than 2 consecutive terms. (F) For each vacancy of a licensed environmental health specialist member, the Board shall: (1) solicit nominations by notifying all licensed environmental health specialists of the vacancy; and (2) submit to the Secretary a list of at least 3 candidates for each vacancy. (G) On the recommendation of the Secretary, the Governor may remove a member for incompetence, misconduct, neglect of duty, or other sufficient cause. 21-203(a) From among its members, the Board shall elect a chairman, a vice chairman and a secretary once every 2 years. (b) The Board shall determine: (1) the manner of election of officers; and (2) the duties of each officer.

Environmental Justice and Sustainable Communities, Commission on

Environment Article 1-701 (b) There is a Commission on Environmental Justice and Sustainable Communities. (c) Members-The Commission consists of the following 20 members: (1) One member of the Senate of Maryland, appointed by the President of the Senate; (2) One member of the House of Delegates, appointed by the Speaker of the House; (3) The Secretary, or Secretary's designee; (4) The Secretary of Health and Mental Hygiene, or the Secretary's designee; (5) The Secretary of Planning, or the Secretary's designee; (6) The Secretary of Business and Economic Development, or the Secretary's designee; (7) The Secretary of Housing and Community Development, or the Secretary's designee; (8) The Secretary of Transportation, or the Secretary's designee; and (9) Twelve members appointed by the Governor who represent the following interests: (i) Affected communities concerned with environmental justice; (ii) Business organizations; (iii) Environmental organizations; (iv) Health experts on environmental justice; (v) Local government; and (vi) The general public with interest or expertise in environmental justice. (2) Of the 12 members appointed by the Governor, at least 2 members shall represent affected communities concerned with environmental justice. (d) The term of a member appointed by the Governor is 3 years. (e) Chairman-The Governor shall designate the chairman of the Commission.

Environmental Service, Maryland

Natural Resources Article 3-103(b)(1) There are four officers of the Environmental Service: a director, a deputy director, a secretary, and a treasurer. (i) The director shall be appointed by the Governor, with the advice and consent of the Senate solely with regard to the qualifications for the duties of the office. The director serves at

Board Summary Report

9/21/2018

the pleasure of the Board with the concurrence of the Governor; and (ii) the deputy director, the secretary and the treasurer shall be appointed by the director with the approval of the Governor solely with the regard to the qualifications for the duties of the office. The deputy director, the secretary and the treasurer serve at the pleasure of the director. 3-103(b)(2) The board of directors of the Service shall consist of nine members as follows: (b)(2)(i) The director, deputy director, secretary and treasurer of the Service; (b)(2)(ii) Three members from the public sector in the State in positions responsible for water, wastewater, or solid waste management; and (b)(2)(iii) Two members from the private sector in the State with technical, financial, development, or legal experience related to water, wastewater, or solid waste management. (b)(3) The public sector and private sector members of the board, as set forth in paragraph (2)(ii) and (iii) of this subsection shall be appointed by the Governor with the advice and consent of the Senate. (b)(6) The term of a member who is not an officer is 4 years. (b)(8) At the end of a term, a member continues to serve until a successor is appointed and qualifies.

Equal Pay Commission (2016)

Labor & Employment Article 3-309. (B) There is an Equal Pay Commission in the Division of Labor and Industry. (C) The Commission consists of the following members: (1) the Secretary of Labor, Licensing and Regulation, or designee; (2) the Commissioner, or designee; (3) the Executive Director of the Commission on Civil Rights, or designee; and (4) the following members, appointed by the Governor: (i) 3 representatives of business in the State who have been nominated by State business organizations and business trade associations; (ii) 2 representatives of labor organizations who have been nominated by labor federations; (iii) 2 representatives of organizations: 1. whose objectives include the elimination of pay disparities between individuals of one sex or gender identity and minorities and nonminorities; and 2. who have undertaken advocacy, educational or legislative initiatives in pursuit of those objectives; and (iv) 3 representatives of higher education or research institutions: 1. who have experience and expertise in the collection and analysis of data concerning pay disparities; and 2. whose research has been used in efforts to promote the elimination of those disparities. (d) To the extent practicable, the composition of the Commission shall reflect the race, gender and geographic diversity of the population of the State. (E) The term of a member appointed by the Governor is 4 years. (F) The Governor shall designate the chair of the Commission. Section 2. The terms of the initial members shall expire as follows: (1) 2 members in 2017; (2) 2 members in 2018; (3) 3 members in 2019; and (4) 3 members in 2020.

Ethics Commission, State

General Provisions Article, Section 5-202:(1) The Ethics Commission consists of 5 members. (2) The Governor shall appoint: (i) with the advice and consent of the Senate, 3 members, at least one of whom shall be a member of the principal political party of which the incumbent Governor is not a member;(ii) 1 member nominated by the President of the Senate; and (iii) 1 member nominated by the Speaker of the House. (3)The Governor may reject the nominee of the President, or of the Speaker only for cause. (4) If the Governor rejects a nominee under paragraph (3) of this subsection, the appropriate presiding officer shall nominate another individual. (b) A member of the Ethics commission may not: (1) hold elected or appointed office in, be an employee of, or be a candidate for office in:(i) the federal govt;(ii) the State's govt; (iii) a municipal corporation, county or multicounty agency of the State; or (iv) a political party; or (2) be a regulated lobbyist. (c) (1) The term of a member is 5 years. (3) A member may serve no more than two consecutive 5-year terms. (4) A member who is appointed after a term has begun serves for the rest of the term. (5) At the end of a term, a member may continue to serve until a successor is appointed and qualifies. 15-203 (a) The Ethics Commission shall elect a chairman from among its members.

FRED County Citizens Review Board for Children Number One

Board Summary Report

9/21/2018

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Family Investment, Executive Director of

Article 88A, Section 1A.(b) The Secretary of Human Resources shall appoint an Executive Director of Family Investment with the approval of the Governor.

Family Violence Council, Governor's

Executive Order 01.01.2012.05 (rescinded Executive order 01.01.2008.16) (A) There is a Governor's Family Violence Council within the Governor's Office of Crime Control and Prevention. (B) The Council shall have no more than 28 members consisting of: (a) The Lieutenant Governor or a designee; (b) Secretary of DHMH or designee; (c) Secy. of DHR or designee; (d) Secy. of DPS&CS or designee; (e) Secy DJS or designee; (f) State Supt of Education or designee; (g) Secy MSP or designee; (h) Executive Director of GOCCP or designee; (i) Executive Director of the GOC or designee; (j) the Attorney General or a designee; (k) Rep of MD Judiciary designated by Chief Judge Court of Appeals; (l) 2 Senators, 1 appointed by President and 1 appointed by Senate Minority Leader; (m) 2 Delegates, 1 appointed by Speaker and 1 appointed by House Minority Leader; (n) a rep of the Maryland State's Attorneys' Assn; and (o) up to 12 members with interest and expertise appointed by the Governor. These members may include representatives of service providers, the legal, advocacy and faith communities, and victims and survivors of domestic or family violence. (p) The Governor shall appoint the Chair and Vice Chairs of the Council from among its members. (2) Members appointed by the Governor under Section (1)(l) serve at the will of the Governor and shall serve 3 year terms. All other members shall serve so long as they hold the office or designation stipulated in Sections (1)(a) through (n).

Farmers Advisory Board, Young

Agriculture Article 2-1001. There is a Young Farmers Advisory Board in the Department. 2-1002 (A) The Young Farmers Advisory Board shall consist of 20 members appointed by the Governor. (B) Of the 20 members: (1) One shall be from the MDA; (2) One shall be from DBED; (3) One shall be from the Forestry Program within DNR; (4) One shall be an officer of the Maryland FFA Association; (5) One shall be an urban farmer; (6) One shall be from the Maryland Farm Bureau; and (7) 14 shall be appointed from the general public. (C) To the extent practicable, the Governor shall attempt to ensure regional diversity among the members of the Advisory Board appointed from the general public. (D) Each member from the general public shall: (1) be interested in the preservation and development of agriculture and preservation of the agricultural way of life in MD; (2) be under the age of 45 yrs at the beginning of the member's term; (3) derive at least 50% of the member's personal income from farming or agricultural activities in the State; and (4) be a resident of the State. (E) (1) Except for the initial terms of the Advisory Board, the term of a member shall be 3 yrs. (2) (I) The terms of the members are staggered as required by the terms provided for members of the Advisory Board on October 1, 2004. (II) The terms of the initial members shall be staggered evenly between 2 yrs and 3 yrs as the Advisory Board shall determine at the Board's first meeting. 2-1003 The Advisory Board shall: (1) annually elect from its

Board Summary Report

9/21/2018

members a Chairperson, a Vice Chairperson, and a Secretary of the Advisory Board at the Advisory Board's first meeting of the calendar year.

Finan Center Citizens Advisory Board, Thomas B

HG 10-410(a)(1)(i) Except for the Eastern Shore Hospital Center, Crownsville Hospital Center and Regional Institute for Children and Adolescents in Prince George's County, and the Spring Grove Hospital Center, each Board consists of 7 members appointed by the Governor. (a)(2) The Board for each State facility shall reflect adequately the composition of the community that the State facility serves. (a)(3) Of the members of the Board for a State facility: (i) At least 2 shall be parents or other relatives of residents or former residents of a State facility; and (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member of a Board shall be a citizen of this State. (b)(2) Except for the Crownsville Hospital Center, the Regional Institute for Children and Adolescents in Prince George's County, & the Spring Grove Hospital Center, each member of the Board for a State facility shall be a resident of the district that the State facility serves. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 10-412(a) From among its members, each Board shall elect a chairman.

Financial Consumer Protection Commission

Chapter 18 of 2017 Session. (a) There is a Maryland Financial Consumer Protection Commission. (b) The Commission consists of the following members: (1) 2 members of the Senate of Maryland, appointed by the President of the Senate; (2) 2 members of the House of Delegates, appointed by the Speaker of the House; (3) the Commissioner of Financial Regulation, or designee; (4) the Attorney General, or designee; (5) 5 members appointed jointly by the President of the Senate and the Speaker of the House, as follows: (i) 1 member of the public; (ii) 1 representative of a consumer advocacy organization with general knowledge about financial banking and lending services; (iii) 1 representative of a financial institution operating in the State; (iv) 1 member with knowledge about the structure of the federal financial regulatory system, including the units of the federal government with regulatory oversight over the financial banking and lending industry; and (v) 1 member with knowledge about: 1. federal laws and regulations that impact the banking and lending industry; and 2. financial products and practices that impact consumers; and (6) 2 members, appointed by the Governor, as follows: (i) 1 member of the public; and (ii) 1 member with general knowledge about financial banking and lending services in the State. (c) The Chair of the Commission shall be designated jointly by the President of the Senate and the Speaker of the House. (d) The Department of Legislative Services shall provide staff for the Commission. Section 2. This Act shall take effect June 1, 2017. It shall remain effective for a period of 2 years and 1 month and, at the end of June 30, 2019, with no further action required by the General Assembly, this Act shall be abrogated and of no further force and effect.

Financial Education and Capability Commission

State Government Article 9-803. (a) Composition. -- The Commission consists of the following members: (1) two members of the Senate of Maryland, appointed by the President of the Senate; (2) two members of the House of Delegates, appointed by the Speaker of the House; (3) the State Superintendent of Schools, or the Superintendent's designee; (4) the Secretary of Housing and Community Development, or the Secretary's designee; (5) the Commissioner of Financial Regulation in the Department of Labor, Licensing, and Regulation,

Board Summary Report

9/21/2018

or the Commissioner's designee; (6) the Executive Director of the Family Investment Administration in the Department of Human Resources, or the Executive Director's designee; (7) the Chief of the Consumer Protection Division of the Office of the Attorney General, or the Chief's designee; (8) the State Treasurer, or the State Treasurer's designee; (9) the Comptroller, or the Comptroller's designee; (10) the Secretary of Higher Education, or the Secretary's designee; and (11) the following members, appointed by the Governor: (i) one member of the Board of Trustees of the Maryland Teachers and State Employees Supplemental Retirement Plans; (ii) one member of the Maryland 529 Board; (iii) one member of the Maryland State Education Association who teaches a course involving principles of financial education; (iv) one representative of the Maryland CASH Campaign; (v) one representative of a community-focused nonprofit organization that provides free financial education in the State; (vi) one representative of a philanthropic organization that provides funding for financial education in the State; (vii) one representative of the Maryland Council on Economic Education or the Maryland Coalition for Financial Literacy; (viii) one representative of a bank, whether or not State-chartered, that has a branch in the State; (ix) one representative of a credit union, whether or not State-chartered, that has a branch in the State; (x) one licensed mortgage broker holding the Maryland Association of Mortgage Brokers' "Lending Seal of Integrity"; (xi) one member of the Maryland Association of CPAs; and (xii) one representative of a nonprofit organization in the State that provides financial assistance and free financial education to State residents for postsecondary education. (b) (1) The term of an appointed member of the Commission is 4 years. (2) The terms of the appointed members are staggered as required by the terms provided for appointed members of the Commission on October 1, 2012. (3) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the remainder of the term and until a successor is appointed and qualifies. (c) (1) The President of the Senate shall designate one of the members appointed from the Senate as co-chair of the Commission. (2) The Speaker of the House of Delegates shall designate one of the members appointed from the House as co-chair of the Commission. (d) Staff. -- The Maryland CASH Campaign shall provide staff for the Commission.

Financial Regulation, Commissioner Of

Financial Institutions Article 2-101 - There is a Commissioner of Financial Regulation in the Department of Labor, Licensing and Regulation. 2-102(a) The Commissioner is appointed by the Secretary with the approval of the Governor and the advice and consent of the Senate. (b) The Commissioner serves at the pleasure of the Secretary. (c) The Commissioner shall have at least 5 years of experience in state or national banking regulation or management, which may include service as a bank director.

Fire Prevention Commission

Public Safety Article 6-202(a)(1) The Commission consists of nine members. (a)(2) Of the nine members of the Commission: (i) one shall be a member of a career fire company; (ii) three shall be members of volunteer fire companies; (iii) one shall be an architect or engineer; (iv) one shall be a building contractor; (v) two shall be representatives of industry; and (vi) one shall be a member of the public. (a)(3) Of the nine members of the Commission: (i) one shall reside in Western MD - ALLG, CRRL, FRED, GRRT, and WASH counties; (ii) one shall reside in Central MD - BLCO, HRFD & HWRD counties; (iii) one shall reside in Southern MD - ANAR, CLVT, CHAS & STMA counties; (iv) one shall reside in the Washington Metro Area - MONT & PGEO counties; (v) one shall reside on the Eastern Shore - CRLN, CECL, DORC, KENT, QANN, SMST, TLBT, WICO & WORC counties; and (vi) four shall represent the State at large. (a)(4) The Secretary shall appoint the members with the approval of the Governor. (b) Each member shall have experience and training to deal with the matters that are the responsibilities of the Commission. (c)(1) The term of a member is 5 years. (c)(5) A member may not serve more than 2 terms. 6-203(a) The Commission shall elect a chairman and vice-chairman

Board Summary Report

9/21/2018

from among its members.

Fire-Rescue Education And Training Commission

Education Article 11-502(b)(1) The Commission consists of 13 members appointed by the Governor with the advice and consent of the Senate. Of the members: (i) Each shall be qualified to deal with the matters within the authority of the Commission; (ii) Six shall be volunteer emergency services personnel or instructors; (iii) Three shall be emergency services instructors who are career personnel representing the academies; (iv) Three shall be career emergency services personnel who are not instructors; and (v) One shall be a member of the general public. (b)(2) Each member serves for a term of 4 years and until a successor is appointed and qualifies. (c)(1) The Governor shall designate one of the members as the Chairman who serves at the pleasure of the Governor.

Fisheries Commission, Atlantic States Marine

Natural Resources Article 4-302(a) Pursuant to Article III of the Atlantic States Marine Fisheries Compact, 3 commissioners of the Atlantic States Marine Fisheries Commission shall be from the State. One commissioner shall be the Secretary whose term of office shall be concurrent with his tenure as Secretary. One commissioner shall be a legislator who is chosen jointly by the President and Speaker. The third commissioner shall be appointed by the Governor with the advice and consent of the Senate. The third commissioner shall be a resident of the State having knowledge of and interest in marine fisheries problems. His tenure shall be three years or until a successor is appointed and qualified.

Food Center Authority, Maryland

Article 41, Sec. 13-103(b) The Authority consists of 12 members, all of whom shall be citizens of the State, one of whom shall be a resident of Howard County. The Director of Agricultural Extension, State of Maryland, the Comptroller of the State, the Secretary of Agriculture, and the Secretary of General Services shall be ex officio members. The Governor, with the advice and consent of the Senate shall appoint 8 members who shall be outstanding citizens of the State. Each member, excluding the ex officio members, shall be appointed for a term of five years. Any member is eligible for reappointment. 13-103(c) The Authority shall elect one of its members as chairman.

Forensic Laboratory Advisory Committee

Health General Article, Section 17-2A-12. The Advisory Committee shall consist of the following 10 members: (1) the Director of the Laboratories Administration in the Department, or the Director's Designee; (2) The Director of the Office of Health Care Quality in the Department, or the Director's designee; (3) the following members appointed by the Governor: (i) one from the American Society for Clinical Laboratory Science; (ii) one from the University of Maryland School of Medicine, Department of Medical Research and Technology; (iii) one from the American Association for Laboratory Accreditation; (iv) one from the American Academy of Forensic Sciences; (v) one from the American Society of Crime Laboratory Directors/Laboratory Accreditation Board; and (vi) three directors of forensic laboratories in the State, including: (1) one from a forensic laboratory operated by the State; (2) one from a forensic laboratory operated by a county; and (3) one from a forensic laboratory operated by a municipal corporation. The term of an appointed member is 3 years. The terms of appointed members are staggered as required by the terms provided for appointed members of the Advisory Committee on October 1, 2007. The Governor shall designate the Chair of the Advisory Committee.

Foresters, State Board Of

Board Summary Report

9/21/2018

Business Occupations and Professions Article 7-202: (a)(2) Of the 7 members of the Board: (i) 5 shall be licensed foresters; and (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice and consent of the Senate. (a)(4) The Governor shall appoint each of the licensed forester members from a list of at least 3 names of licensed foresters submitted to the Governor by the MD members of the MD-Delaware Division of the Allegheny Society of American Foresters. (b) Each member of the Board shall be: (b)(1) a citizen of the United States; and (b)(2) a resident of the State for at least 3 years. (c) Each licensed forester member of the Board shall have practiced forestry for at least 10 years. (d) Each consumer member of the Board: (d)(1) shall be a member of the general public; (d)(2) may not be a licensee or otherwise be subject to regulation by the Board; (d)(3) may not be required to meet the qualifications for the professional members of the Board; and (d)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (e) While a member of the Board, a consumer member may not: (e)(1) have a financial interest in or receive compensation from a person regulated by the Board; and (e)(2) grade any examination given by or for the Board. (f) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (g)(1) The term of a member is 5 years and begins on July 1. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 7-203(a) From among its members, the Board annually shall elect a chairman.

Forestry Council, Sustainable

In October 2009, the Sustainable Forestry Council was authorized (Chapter 175, Acts of 2009). The Council advises the Department of Natural Resources on sustainable forestry management in Maryland and on expenditures from the Woodland Incentives Fund. Also, the Council may provide advice on regulatory and statutory policies that may be a hinderance to a viable forest products industry; new markets to enhance forest health; innovative strategies to keep private forest lands whole and undeveloped; and ways to measure how forested acres benefit nutrient efficiency. The Council's nine members are appointed by the Governor with the advice of the Secretary of Natural Resources and serve at the pleasure of the Governor. (Code Natural Resources Article, sec. 5-204).

Frederick Community College Board Of Trustees

Education Article 16-407(a) The Board consists of seven members. Of the members: (1) Each shall be a resident of Frederick County; and (2) Each shall be appointed by the Governor, with the advice and consent of the Senate, for a term of 5 years. (b)(1) A member of the Board may not serve more than three consecutive 5 year terms. (b)(2) A member of the Frederick County Board of Education may not serve on the Board of Community College Trustees. 16-202(a) Each board of trustees: (1) Shall elect one of its members as its chairman.

Frederick County Alcoholic Beverages Inspector

Article 2B, Section 15-103(d)(1) The Governor shall appoint 1 alcoholic beverages inspector, with the advice and consent of: (i) The Senate; or (ii) If there is no resident Senator, then with the consent of the members of the Frederick County delegation of the General Assembly. (d)(2) To qualify for appointment as an alcoholic beverages inspector, a person: (i) Shall be of high moral character; (ii) Shall possess a sound reputation for sobriety, honesty, and integrity; and (iii) Shall devote full time to the duties of the office. (d)(3)(i) The term of an inspector is 5 years. (f)(1)(i) An inspector may not: 1. Have any interest, directly or indirectly, either proprietary or by means of any loan, mortgage, or lien, or in any other manner, in or to any premises where alcoholic beverages are manufactured or sold; 2. Have any interest, directly or indirectly, in any business

Board Summary Report

9/21/2018

wholly or partially devoted to the manufacture or sale of alcoholic beverages; or 3. Own any stock in any corporation which has any interest, proprietary or otherwise, directly or indirectly, in any premises where alcoholic beverages are manufactured or sold or in any business wholly or partially devoted to the manufacture or sale of alcoholic beverages, or hold any other public office or employment. (ii) An inspector may not solicit or receive, directly or indirectly, any commission, remuneration, or gift whatsoever from any person or corporation engaged in the manufacture or sale of beer or other alcoholic beverages, from any licensee, licensed under the provisions of this article.

Frederick County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Frederick County Board Of License Commissioners

Alcoholic Beverages Article 20-201 (a)(1) There is a Board of License Commissioners in Frederick County. 20-202 (a)(2) The Board consists of 3 members. (a)(3) The Governor shall appoint the members of the board. (a)(4) To qualify for appointment to the Board, a person: (i) Shall be of good moral character and integrity; (ii) Shall reasonably reflect the citizenry of the County; and (iii) Shall be a registered voter of the County and shall continue to be a registered voter of the County during the person's term of office. (a)(5) The term of a member

Board Summary Report

9/21/2018

is 5 years. (b) From among its members, the Board shall elect a chairman. (f)(1)(i) A Commissioner may not: 1. Have any interest, directly or indirectly, either proprietary or by means of any loan, mortgage, or lien, or in any other manner, in or to any premises where alcoholic beverages are manufactured or sold; 2. Have any interest, directly or indirectly, in any business wholly or partially devoted to the manufacture or sale of alcoholic beverages; or 3. Own any stock in any corporation which has any interest, proprietary or otherwise, directly or indirectly, in any premises where alcoholic beverages are manufactured or sold or in any business wholly or partially devoted to the manufacture or sale of alcoholic beverages, or hold any other public office or employment. (ii) A Commissioner may not solicit or receive, directly or indirectly, any commission, remuneration, or gift whatsoever from any person or corporation engaged in the manufacture or sale of beer or other alcoholic beverages, from any licensee, licensed under the provisions of this article. (f)(1) The Governor may remove a member for incompetence, misconduct, neglect of duty required by law, or unprofessional or dishonorable conduct. (2) The Governor shall give a member who is charged a copy of the charges against the member and, with at least 10 days' notice, an opportunity to be heard publicly in person or by counsel. (3) If a member is removed, the Governor shall file with the Office of the Secretary of State a statement of charges against the member and the Governor's findings on the charges. (G) No later than 48 hours after opening a campaign account through a campaign finance entity, as defined in 1-101 of the Election Law Article, a member who has established an authorized candidate campaign committee shall vacate the member's position on the board in accordance with 5-866 of the General Provisions Article.

Frederick County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted at least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

GRRT County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Game Advisory Committee, Maryland Amusement

Criminal Law Article 12-301.1. (F) (1) There is a Maryland Amusement Game Advisory Committee. (3) The

Board Summary Report

9/21/2018

Advisory Committee consists of: (i) the following members appointed by the Governor: (1) 2 members selected from a list of 5 names submitted by the Maryland Amusement and Music Operators Association; (2) 1 member who is a local government official selected from a list of names submitted by the Maryland Association of Counties and the Maryland Municipal League; (3) 1 member who is a local law enforcement officer; and (4) 1 citizen representative; and (ii) the Director of the (Lottery) Commission, or the Director's designee, who shall serve as a nonvoting member of the Advisory Committee. (4) The Governor shall designate the Chair of the Advisory Committee. (5) The (Lottery) Commission shall provide staff for the Advisory Committee. This Act shall take effect June 1, 2014.

Game Bird Advisory Committee, Migratory

Natural Resources Article 10-308.1((f)(3) The Governor shall appoint a migratory waterfowl advisory committee of 9 members who have a practical knowledge of waterfowl habitat conservation, waterfowl ecology, waterfowl management, or waterfowl hunting.

Gang Statutes, Task Force to Study Maryland's Criminal

Criminal Law Article 9-305. Section 2(a) There is a Task Force to Study Maryland's Criminal Gang Statutes. (b) The Task Force consists of the following members: (1) 2 members of the Senate of Maryland, appointed by the President of the Senate; (2) 2 members of the House of delegates, appointed by the Speaker of the House; (3) the Secretary of State Police, or designee; (4) the Secretary of Public Safety and Correctional Services, or designee; (5) the Secretary of Juvenile Services, or designee; (6) the Attorney General, or designee; (7) the Public Defender, or designee; (8) a representative of the Maryland Judiciary, appointed by the Chief Judge of the Court of Appeals; (9) the Executive Director of GOCCP, or designee; and (10) the following members, appointed by the Governor: (I) 1 rep of the Maryland State's Attorneys' Association; (ii) 1 rep of local law enforcement agencies; (iii) 1 rep of the Maryland Retailer's Association; (iv) 1 rep of the American Civil Liberties Union; (v) 1 member of the general public; (vi) 1 rep of Out for Justice; (vii) 1 academician or researcher with expertise relevant to the work of the Task Force; and (viii) any other member with expertise relevant to the work of the Task Force. (c) The Governor shall designate the chair of the Task Force. (d) GOCCP shall provide staff for the Task Force. Section 2. This Act shall take effect June 1, 2018 and shall remain effective for a period of 2 years and 1 month and at the end of June 30, 2020 shall be abrogated and of no further force and effect.

Gangs and Violent Criminal Networks, Governor's Council on

Executive Order 01.01.2017.30. A(1) There is a Governor's Council on Gangs and Violent Criminal Networks. (2) The Council consists of the following members: (a) 6 State's Attorneys, appointed by the Governor; (b) the Governor or the Governor's designee; (c) the Secretary of the Maryland State Police; (d) the Secretary of the Department of Public Safety and Correctional Services; (e) 2 police chiefs of a county or Baltimore City, appointed by the Governor; (f) the police chief of a municipal police department, appointed by the Governor; (g) 2 sheriffs, appointed by the Governor; and (h) the U.S. Attorney for the District of Maryland. (3) To the extent practicable, in making appointments the Governor shall ensure geographic diversity among the membership of the Council. (4)(a) The appointed members shall serve terms of 2 years. (b) The terms of the initial appointed members shall expire as follows: (I) 5 members on December 31, 2018; and (ii) 6 members on December 31, 2019. (c) An appointed member is eligible for reappointment. (d) At the end of a term, an appointed member continues to serve until the member is reappointed or a successor is appointed. (e) A member who is appointed or reappointed after a term has begun serves only for the remainder of the term and until a successor is appointed and qualifies. (f) Any member appointed to the Council by the Governor shall serve on

Board Summary Report

9/21/2018

the Council at the Governor's pleasure. (5) The Governor shall appoint a Chair, who shall serve for one year, or until the Governor appoints a successor, whichever is later. (6)(a) A quorum of the Council consists of 5 members. (b) The Council shall meet at least 4 times a year. (c) A member of the Council: (i) may not receive compensation for service on the Council; but (ii) is entitled to reimbursement for expenses under the standard State travel regulations, as provided in the State budget. (8) On or before November 1, 2018, and annually thereafter, the Council shall report to the Governor. (9) The Governor's Office of Crime Control and Prevention shall provide staff for the Council. Signed on 12/5/2017.

Garrett College Board Of Trustees

Education Article 16-101(a) There is a board of community college trustees in each county that has one or more community colleges. (c) Except as provided in Subtitle 5 of this title, each board is composed of seven members appointed by the Governor, with the advice and consent of the Senate. (d)(1) Each member serves a term of six years from July 1 of the year the appointment is made and until a successor is appointed and qualifies. (d)(3) A member may be reappointed. 16-202(a)(1) The board shall elect one of its members as its chairman.

Garrett County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Board Summary Report 9/21/2018

Garrett County Liquor Control Board

Article 2B, Section 15-201(c)(4) In Garrett County, the members of the Board shall be appointed by the Governor. He shall appoint two members of the Board who are members of that political party which has elected a majority of the members of the Board of County Commissioners and one member of the Board from that political party other than the one electing a majority of the Board of County Commissioners. The appointments shall be confirmed by the House of Delegates if there is no resident Senator elected from the County. (e)(2)(i) Garrett County members serve terms of 6 years. (c)(6) In Garrett County, the Board shall also be known as the Board of License Commissioners of the County. (f) Members shall be residents and voters of the county in which appointed, and shall be persons of high character, integrity, and recognized business capacity. In Garrett County no person may be appointed to the Board who is then serving as a County Commissioner and no person may be appointed who is receiving any other compensation from the County. (g) The board in each county shall organize by electing its own chairman. Article 2B, Section 15-208(a) No member or employee of a liquor control board shall have any financial interest, directly or indirectly, in the manufacture of any alcoholic beverage, or in any alcoholic beverage purchased or sold under the provisions of this article or derive any profit or remuneration from the purchase or sale of any such beverage other than the salary or wages payable for the discharge of the duties of the office or position, as herein prescribed or authorized.

Garrett County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

General Assembly Compensation Commission

Constitution of Maryland Article III, Section 15(2): Any compensation and allowances paid to members of the General Assembly shall be as established by a commission known as the General Assembly Compensation Commission. The Commission shall consist of 9 members, 5 of whom shall be appointed by the Governor, 2 of whom shall be appointed by the President of the Senate, and 2 of whom shall be appointed by the Speaker of the House of Delegates. Members of the General Assembly and officers and employees of the Government of the State of Maryland or of any county, city or other governmental unit of the State shall not be eligible for appointment. Members of the Commission shall be appointed for terms of four years commencing on June 1 of each gubernatorial election year. Members are eligible for reappointment.

Geological Survey, Director Of

Board Summary Report

9/21/2018

Natural Resources Article 2-201(b) The Governor, with the advice of the Secretary, shall appoint the Director of the Survey. The Director shall hold office under and subject to the provisions of Section 1-101(d) of the Natural Resources Article. He shall be a person with executive ability, and special training and experience in handling problems in the fields of geology and water resources.

Government House Trust

State Government Article 9-603(a) The Government House Trust shall consist of the following voting members: (1) the Governor; (2) the President of the Senate; (3) the Speaker of the House of Delegates; (4) the Secretary of General Services; and (5) the Director of the Maryland Historical Trust. (b) The Trust shall consist of the following advisory nonvoting members: (1) the Director of the Baltimore Museum of Art; (2) the Director of the Maryland Historical Society; (3) the Director of the Historic St. Mary's City Commission; (4) the Director of the Talbot County Historical Society; (5) the Director of the Walters Museum of Art; (6) the Director of the Washington County Museum of Fine Arts; (7) the Chairman of the History Department of the University of Maryland at College Park; (8) the Horticulturist from the Paca House and Gardens; (9) the State Archivist; and (10) up to three members of the general public appointed by the Governor. (c) A voting or nonvoting member may designate another individual to represent the member at the Trust. 9-604 The Secretary of General Services is the Chairman.

Green Building Council, Maryland

State Finance & Procurement Article, Section 4-809(b) The Council shall include: (1) Secy DGS or designee; (2) Secy DBM or designee; (3) Secy MDE or designee; (4) Secy DHCD or designee; (5) Secy DNR or designee; (6) Secy MDP or designee; (7) Secy MDOT or designee; (8) Director MEA or designee; (9) Director ICPSC or designee; (10) Chancellor of USM or designee; (11) 6 members appointed by Governor to represent environmental, business, and citizen interests, one of whom has expertise in energy conservation or green building design standards. (c)(1) Term of a member appointed by the Governor is 2 years. (2) Terms are staggered. (d)(1) Governor shall appoint a Chair from among the members.

Growth Commission, Maryland Sustainable

Finance and Procurement Article Section 5-701 through 5-707, Section 5-703(A)(1) The Commission consists of the following members: (I) 2 members of the House Environmental Matters Committee, appointed by the Speaker of the House; (II) 2 members of the Senate Education, Health and Environmental Affairs Committee, appointed by the President of the Senate; (III) as ex-officio members: 1. the Secretary of Planning or designee; 2. the Secretary of the Environment or designee; 3. the Secretary of Transportation or designee; 4. the Secretary of Housing and Community Development; 5. the Secretary of Natural Resources or designee; 6. the Secretary of Business and Economic Development or designee; 7. the Secretary of Agriculture or designee; 8. the Superintendent of the MD State Dept. of Education or designee; 9. the Chair of the Base Realignment and Closure Subcabinet or designee; 10. the Executive Director of the Rural Maryland Council or designee; and 11. the Director of the University of Maryland's Natl. Center for Smart Growth or designee; (IV) 4 representatives of local government; 1. 2 designated by the Maryland Municipal League; and 2. 2 designated by the Maryland Association of Counties; (V) appointed by the Governor: 1. 1 representative of the smart growth community; 2. 1 representative of the environmental community; 3. one representative of the residential building and development community; 4. one representative of the commercial building and development community; 5. 1 representative of the agricultural community; 6. 1 representative of a rural community; 7. 1 representative of a citizen organization that address housing; 8. 1 representative of a citizen organization that addresses transportation; 9. 1 representative from Western Maryland; 10. 1 representative from Southern Maryland; 11. 3

Board Summary Report

9/21/2018

representatives from the Washington Metropolitan area; 12. 3 representatives from the Baltimore Metropolitan area; and 13. 1 representative from the Eastern Shore. (2)(I) The members representing a region of the State shall have knowledge of smart growth and planning issues. (II) Of the 3 members representing the Washington Metropolitan area, 1 shall represent local or regional government. (III) Of the 3 members representing the Baltimore Metropolitan area, 1 shall represent local or regional government. (IV) Of the members appointed by the Governor, 1 shall be an architect that: 1. is licensed to practice in the State; and 2. is a resident of the State. (B)(1) Except for ex-officio members or their designees, the term of a member is 5 years. (2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. Section 5-704(A) The Governor shall designate the Chair and the Vice Chair of the Commission. Section 5-705. The Department of Planning shall provide staff for the Commission. Section 5-707(3) This Act shall take effect July 1, 2010.

HRFD County Citizens Review Board for Children #1

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

HWRD County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members and 2 alternates appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Hagerstown Community College Board Of Trustees

Education Article 16-101(a) There is a board of community college trustees in each county that has one or more community colleges. (c) Except as provided in Subtitle of this title, each board is composed of seven members appointed by the Governor, with the advice and consent of the Senate. (d)(1) Each member serves for a term of 6 years from July 1 of the year the appointment is made and until a successor is appointed and qualifies. (d)(3) A member may be reappointed. 16-202(a)(1) Each board shall elect one of its members as its chairman. 16-419 (a) The Board of Community College Trustees consists of seven members appointed by the Governor with the advice and consent of the Senate. (b) Each of the members: (1) shall be residents of Washington County at the time of appointment; and (2) shall maintain residency in Washington County throughout the term of appointment. Note: Chapter 191, Acts of 2003, effective October 1, 2003, added requirement that the trustees reside in Washington County at the time they are appointed and to remain residents of Washington County while serving.

Board Summary Report

9/21/2018

Handgun Permit Review Board

Public Safety Article 5-302(b) The Board shall consist of five members appointed from the public by the Governor with the advice and consent of the Senate. 5-302(c)(1) The term of a member is 3 years. 5-302(c)(5) A member of the Board is eligible for reappointment.

Handgun Roster Board

Public Safety Article 5-404(a) There is a Handgun Roster Board in the Department of State Police. (b)(1) The Board consists of 11 members. (b)(2) Of the 11 members of the Board: (i) one shall be the Secretary of State Police as an ex officio member; and (ii) ten shall be appointed by the Governor with the advice and consent of the Senate. (b)(3) Of the ten appointed members: (i) one shall be a representative of the Association of Chiefs of Police; (ii) one shall be representative of the Maryland State's Attorneys' Association; (iii) one shall be a handgun dealer, gunsmith, or representative of a handgun manufacturer; (iv) one shall be a resident of the State who is a representative of the National Rifle Association or its affiliated State association; (v) one shall be a representative of an organization that advocates against handgun violence; and (vi) five shall be public members, two of whom shall be mechanical or electrical engineers. 5-404(c) The term of an appointed member is 4 years. 5-404(d) The Secretary shall serve as Chairman. 5-404(e) The Board shall meet at the request of the Chairman or of a majority of the members.

Harford Community College Board Of Trustees

Education Article 16-408: (a)(1) The Board of Community College Trustees for Harford County consists of 9 members. (a)(2) Subject to paragraph (4) of this subsection, each of the members shall be: (i) A resident of Harford County; and (ii) appointed by the Governor for terms of 5 years. (a)(4) No member may be a member of the Harford County Board of Education while serving as a member of the Board. (b) A member of the Board may not serve for more than 2 consecutive 5 year terms. 16-202(a) Each board of trustees: (1) Shall elect one of its members as its chairman. Note: In addition to increasing the size of the Board from 7 to 9 members, Chapter 583 of the Acts of 1994 requires that 6 of the 9 members be appointed from the 6 councilmanic districts in the County, beginning January 1, 1996.

Harford County Board Of Education

Education Article 3-6A-01. (b) The county board consists of (1) 6 elected members; (2) 3 appointed members; (3) the county superintendent of schools, who is an ex officio nonvoting member; and (4) 1 nonvoting student member. (c) Additional membership requirements. (1)(i) A member from a councilmanic district shall be a resident of that district. (ii) A member from a councilmanic district who no longer resides in that district may not continue as a member of the county board. (2) A member of the county board shall be a registered voter of the county for at least 3 years prior to the date of the beginning of the term of office of the member. (d) Selection of members. (1) Of the 9 voting members of the county board: (i) One member shall be elected from each of the 6 councilmanic districts only by the voters of that councilmanic district; and (ii) 3 members shall be appointed by the Governor. (2) The elected members shall be elected at a general election as required by subsection (e) of this section. (3) The appointed members shall be appointed, when appropriate, within 90 days of the general election. (e) Term. (1) Except for the nonvoting members, a member serves for a term of 4 years beginning July 1 after the election or appointment of the member and until a successor is elected or appointed and qualifies. (2)(i) Unless otherwise disqualified under this section, a member of the county board is eligible for reelection or reappointment. (ii) A voting member may not serve for more than 2 consecutive terms as a

Board Summary Report

9/21/2018

voting member. (3) The Harford County Board of Elections may adopt regulations to implement this subsection. (f) Vacancies. (1) The Harford County Council shall appoint a qualified individual to fill any vacancy of an elected member on the county board for the remainder of the term and until a successor is elected and qualifies. (2) The Governor shall appoint a qualified individual to fill any vacancy of an appointed member of the county board for the remainder of the term and until a successor is appointed and qualifies. (g) Student Member. (1) The nonvoting student member of the county board shall be elected by the high school students of the county in accordance with procedures established by the Harford County Public School System.

Harford County Board Of Elections

Election Law Art., Section 2-201(b)(1) In Wicomico County, Worcester County, Somerset County, Washington County, Caroline County and Harford County, the local board consists of 5 regular members. (b)(2) Three regular members shall be of the majority party, and two regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Harford County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b)

Board Summary Report

9/21/2018

concerning designation of Chairman continue to control.

Harriet Tubman Statue Commission

House Bill 1429 of 2012 Session. Section 1. The Governor shall: (c) establish the Harriet Tubman State Commission that: (1) is composed of 10 members, appointed by the Governor, who are representatives of the nonprofit organizations and other groups that contributed to the passage of this Act and will contribute to the funds to be used for paying the costs associated with the statue.

Hart-Miller Pleasure Island Citizens Oversight Committee

Environment Article 5-1104(a)(1) With the advice and consent of the Senate, the Governor shall appoint a Hart-Miller-Pleasure Island Citizens Oversight Committee. (a)(2) The terms and qualifications of members of the Oversight Committee shall be determined by the Governor. (b) The Committee shall be composed of the following members: (b)(1) 2 trustees from the grantee in interest, as defined in Section 5-1202.2(a)(1) of the Natural Resource Article; (b)(2) 1 individual from the North Point Peninsula Community Coordinating Council; (b)(3) 1 individual from the Essex Middle River Civic Council, Inc.; (b)(4) 2 interested citizens, 1 of whom shall reside in the sixth legislative district and 1 of whom shall reside in the seventh legislative district; (b)(5) 1 individual from the Baltimore County Waterman's Association; (b)(6) 1 individual who represents the pleasure boating industry in Baltimore County; (b)(7) 1 individual who represents the sport fishing or crabbing industry in Baltimore County; (b)(8) 1 individual from the Greater Dundalk Community Council; and (b)(9) 1 individual from the Hart and Miller Island Area Environmental Group, Inc. Note: Natural Resource Article 5-1202.2(a)(1) "Grantee in interest" means the Maryland Environmental Trust. Two year terms.

Hazardous Substance Advisory Council, Controlled

Environment Article 7-212 (B) The Council shall meet only at the request of the Secretary. (a)(1) The Council consists of 13 members. (a)(2) Of the 13 members, 10 shall be appointed by the Governor with the advice of the Secretary as follows: (i) 1 shall be the pesticides coordinator or the pesticides coordinator's designee for the Cooperative Extension Service of the University of MD; (ii) 1 shall be from MDA; (iii) 1 shall be from DLLR, Division of Labor & Industry; (iv) 1 shall be from DNR; (v) 1 shall be the State Fire Marshal or designee; (vi) 1 shall be from an industry that generates hazardous substances; (vii) 1 shall be from the hazardous substance disposal and management industry; (viii) 1 shall be from an industry that generates low-level nuclear waste; (ix) 1 shall be from the low-level nuclear waste management industry; and (x) 1 shall be an individual who is engaged in the business of resource recovery. (a)(3) Of the 13 members, 3 shall be public members appointed by the Governor with the advice and consent of the Senate. (b) A public member may not be an individual who otherwise qualifies for membership under subsection (a)(2). (c)(1) The term of a member is 10 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 7-213 From among the public members, the Council annually shall elect a chairperson.

Health And Higher Education Facilities Authority, Maryland

Economic Development Article, Section 10-306 - The Authority shall consist of 9 members, one of whom shall be the Treasurer of the State of Maryland, ex officio, and 8 of whom shall be residents of the State appointed by the Governor. The Treasurer may appoint, as the Treasurer's designee, a deputy treasurer to serve as a member of the Authority. Terms are for five years. Members shall continue in office until their successors have been appointed and qualified. A member of the Authority shall be eligible for reappointment. Each member of the Authority, before entering upon his duties, shall take an oath to administer the duties of his office faithfully and

Board Summary Report

9/21/2018

impartially. 4(c) The Governor shall annually designate one of the members of the Authority as chairman and one as vice-chairman. 4(d) The Authority shall appoint, subject to the approval of the Governor, an executive director. The Authority may also appoint, subject to the approval of the Governor, a general counsel, either on a full-time or a part-time basis as the Authority may determine. Section 4(c) Chairman is designated for a term of 1 year from July 1.

Health Benefit Exchange Board, Maryland

Insurance Article Section 31-101 through 31-111 (B) The Board consists of the following members: (1) the Secretary of Health and Mental Hygiene; (2) the Commissioner; (3) the Executive Director of the Maryland Health Care Commission; and (4) the following members appointed by the Governor, with the advice and consent of the Senate: (1) 3 members who: 1. represent the interests of employers and individual consumers of products offered by the Exchange; and 2. may have public health research expertise; and (II) 3 members who have demonstrated knowledge and expertise in at least 2 of the following areas: 1. individual health care coverage; 2. small employer-sponsored health care coverage; 3. health benefit plan administration; 4. health care finance; 5. administration of public or private health care delivery systems; 6. purchasing and facilitating enrollment in health plan coverage, including demonstrated knowledge and expertise about the role of licensed health insurance producers and third-party administrators in connecting employers and individual consumers to health plan coverage; and 7. public health and public health research, including knowledge about the health needs and health disparities among the State's diverse communities. (C) In making appointments of members under subsection (B)(4) of this section, the Governor shall assure that: (1) the Board's composition reflects a diversity of expertise; (2) the Board's composition reflects the gender, racial and ethnic diversity of the State; and (3) the geographic areas of the State are represented. (D)(1) For purposes of this subsection, "affiliation" means: (I) a financial interest, as defined in 15-102 of the State Government Article; (II) a position of governance, including membership on a board of directors, regardless of compensation; (III) a relationship through which compensation, as defined in 15-102 of the State Government Article, is received. or (IV) a relationship for the provision of services as a regulated lobbyist, as defined in 15-102 of the State Government Article. (2) A member of the Board or of the staff of the Exchange, while serving on the Board or the staff, may not have an affiliation with: (I) a carrier, an insurance producer, a third-party administrator, a managed care organization, or any other person contracting directly with the Exchange; (II) a trade association of carriers, insurance producers, third-party administrators, or managed care organizations; or (III) any other association of entities in a position to contract directly with the Exchange. (E)(1) The term of a member appointed by the Governor is 4 years. (2) The terms of members appointed by the Governor are staggered as required by the terms provided for members of the Board on June 1, 2011. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (F) An appointed member of the Board may not serve more than 2 consecutive full terms. (G) The Governor shall designate a Chair of the Board. (H)(1) The Board shall determine the times, places, and frequency of its meetings. (2) 5 members of the Board constitute a quorum. (3) Action by the Board requires the affirmative vote of at least 5 members. (I) A member of the Board is entitled to reimbursement for expenses under the Standard State Travel Regulations, as provided in the State Budget. (M) A member of the Board may be removed for incompetence, misconduct, or failure to perform the duties of the position. 31-105 (A)(1) With the approval of the Governor, the Board shall appoint an Executive Director of the Exchange. (2) The Executive Director shall serve at the pleasure of the Board. Section 7. The terms of the initial appointed members of the Board shall expire as follows: (1) 2 members in 2013; (2) 2 members in 2014; and (3) 2 members in 2015.

Health Care Alternative Dispute Resolution Office, Director Of The

Board Summary Report

9/21/2018

Courts and Judicial Proceedings Section 3-2A-03(a) The Health Care Alternative Dispute Resolution Office is created as a unit in the Executive Department. It is headed by a Director appointed by the Governor with the advice and consent of the Senate.

Health Care Commission, Maryland

Health General Article 19-104(a)(1) The Commission shall consist of 15 members appointed by the Governor with the advice and consent of the Senate. (2) Of the 15 members; (I) 9 shall be individuals who do not have any connection with the management or policy of a health care provider or payor; and (II) of the remaining 6 members: 1. 2 shall be physicians; 2. 2 shall be payors, as defined in 19-132 of this Article; 3. 1 shall be a nursing home administrator in the State; and 4. 1 shall be a nonphysician health care practitioner (b)(1) The term of a member is 4 years. (b)(6) A member may not serve more than two consecutive terms. (c) To the extent practicable, when appointing members to the Commission, the Governor shall assure that (I) at least 5 members are residents of different counties with a population of 300, 000 or more; and (II) at least 3 members are residents of different counties with a population of less than 300,000. of which at least: 1. one shall be a resident of the Eastern Shore; 2. one shall be a resident of Allegany, Garrett, Washington, Carroll, or Frederick County; and 3. one shall be a resident of Southern MD. 19-105 (a) The Governor shall appoint the Chairman of the Commission. 19-106(a) With the approval of the Governor, the Commission shall appoint an Executive Director who shall be the chief administrative office of the Commission.

Health Insurance Coverage Protection Commission, Maryland

SB 571 of 2017 Session. (b) There is a Maryland Health Insurance Coverage Protection Commission. (c) The Commission consists of the following members: (1) 3 members of the Senate, appointed by the President; (2) 3 members of the House, appointed by the Speaker; (3) the Secretary of Health or designee; (4) the MD Insurance Commissioner or designee; (5) the Attorney General or designee; and (6) the following members: (i) 1 rep of the MD Hospital Assn.; (ii) 1 rep of a managed care organization, appointed jointly by the President and Speaker; (iii) 1 consumer of health care services, appointed jointly by the President and Speaker; (iv) 1 rep of a health insurance carrier, appointed jointly by the President and Speaker; (v) 1 rep who is an employer, appointed by the Governor; (vi) 1 rep of the nursing home industry, appointed by the Governor; (vii) 1 rep of MedChi; (viii) 1 rep of behavioral health providers, appointed jointly by the President and Speaker; and (ix) 2 members of the public: 1. 1 of whom appointed jointly by the President and Speaker; and 2. 1 of whom shall be appointed by the Governor; and (x) one representative of a group model health maintenance organization that participates in the individual market, appointed by the Governor. (d) The President of the Senate and the Speaker of the House shall designate a member who is a Senator and a member who is a Delegate, respectively, to serve as cochairs of the Commission. (e) DLS, DH and MIA jointly shall provide staff for the commission. Section 2. This Act shall take effect June 1, 2017 and shall end June 30, 2020.

Health Insurance, Task Force to Study Cooperative Purchasing for

State Personnel & Pensions 2-513. (a) There is a Task Force to Study Cooperative Purchasing for Health Insurance. (b) The Task Force consists of the following members: (1) the Secretary of Budget and Management, or designee; (2) the Maryland Insurance Commissioner, or designee; (3) the Procurement Advisor; (4) the following members, appointed by the Governor: (i) 1 rep of the Maryland Association of Counties; (ii) 1 rep of the Maryland Associations of Boards of Education; (iii) 1 rep of the Maryland Municipal League; (iv) 1 rep of the Maryland Public Purchasing Association; (v) 1 rep of the supplemental benefits industry; (vi) 1 rep of the Maryland Retired School Personnel Association; and (vii) 1 rep of Maryland Nonprofits; (5) 1 rep of the American Federation for State, County and Municipal Employees, appointed by the President of the American

Board Summary Report

9/21/2018

Federation for State, County and Municipal Employees Council 3; (6) 1 rep of the Maryland State Education Association, appointed by the President of the Association; (7) 1 rep of the American Federation for State, County and Municipal Employees, appointed by the President of the American Federation for State, County and Municipal Employees Council 67; (8) 1 rep of the Maryland State and DC AFL-CIO, appointed by the President of the Maryland State and DC AFL-CIO; and (9) 1 rep of the AFT-Maryland, appointed by the President of AFT-Maryland. (c) The Procurement Advisor shall be the chair of the Task Force. (d) The Department of Budget and Management and the Maryland Insurance Administration shall provide staff for the Task Force. Section 3. This Act shall take effect October 1, 2018 and shall remain effective for a period of 4 years and at the end of September 30, 2022 shall be abrogated and of no further force and effect.

Health Resources Commission, Maryland Community

Health General Article, Section 19-2102 (A) There is a MD Community Health Resources Commission. 19-2103. (A) (1) The Commission consists of 11 members appointed by the Governor with the advice and consent of the Senate. (2) Of the 11 members: (i) 1 shall be a rep of a nonprofit HMO; (ii) 1 shall be a rep of a nonprofit Health Service Plan; (iii) 1 shall be a rep of a MD hospital; (iv) 4 shall be individuals who: (1) do not have any connection with the management or policy of a community health resource, nonprofit health service plan, or nonprofit HMO; and (2) have a background or experience in health care; (v) 1 shall be an individual who has a background or experience with an outpatient mental health clinic within the past 5 years; and (vi) 3 shall be individuals who have a background or experience with a community health resource within the past 5 years. (3) At least 2 of the 11 members shall be health care professionals licensed in the State. 19-2104 From among the members of the (5) A member may not serve more than two consecutive terms, except that a member appointed before July 1, 2009, may serve one additional 4-year term when the member's current term expires. (1) the Governor shall appoint a Chair; 19-2105 (A) With the approval of the Governor, the Commission shall appoint an Executive Director (B) The Exec Director serves at the pleasure of the Commission.

Health Services Cost Review Commission, State

Health General Article 19-203(a)(1) The Commission consists of 7 members appointed by the Governor. (a)(2) Of the 7 members, 4 shall be individuals who do not have any connection with the management or policy of any facility. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. (c)(6) When appointing a member to fill a vacancy due to the expiration of a member's term, the Governor shall give consideration to, and make appointments when appropriate, that would promote the racial, gender, and geographic diversity of the Commission. 19-204(1) Annually, the Governor shall appoint a chairman. (2) The chairman shall appoint a vice-chair. 19-205(a) With the approval of the Governor, the Commission shall appoint an executive director.

Health Worker Advisory Committee, State Community

Health General Article 13-3602. (A) There is a State Community Health Worker Advisory Committee. (B) The Advisory Committee consists of the following members: (1) the Secretary of Health, or the Secretary's designee; and (2) the following members appointed by the Governor, with advice and consent of the Senate: (I) 9 community health workers; (II) 1 registered nurse with experience in community health; (III) 1 licensed social worker with experience in community health; (IV) 1 representative of a community health worker training organization; (V) 1 representative of the Maryland Public Health Association; (VI) 1 representative of a community-based employer of community health workers; (VII) 1 member of the public who is familiar with the services of community health workers; (VIII) 1 representative of the Maryland Association of County

Board Summary Report

9/21/2018

Health Officers; (IX) 1 representative of the Maryland Hospital Association; and (X) 1 representative of the Community Behavioral Health Association of Maryland. (C) Each Advisory Committee member must be a resident of the State. (D)(1) The term of an appointed member is 4 years. (2) The terms of the appointed members are staggered as required by the terms provided for the appointed members of the Advisory Committee on October 1, 2018. (3) At the end of the term, an appointed member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (5) An appointed member may not serve more than 2 consecutive full terms. (6) To the extent practicable, the Governor shall fill any vacancy on the Advisory Committee within 60 days after the date of the vacancy. (E)(1) The Governor may remove an appointed member for incompetence, misconduct, incapacity or neglect of duty. (2) On the recommendation of the Secretary, the Governor may remove an appointed member whom the Secretary finds to have been absent from 2 successive Advisory Committee meetings without adequate reason. 13-3603. (A)(1) The Secretary of Health, or designee, shall serve as Chair of the Advisory Committee. (2)(I) From among its appointed members, the Advisory Committee annually shall elect a vice chair and a secretary. Section 2. The initial terms of the appointed members shall expire as follows: (1) 3 members in 2020; (2) 3 members in 2021; (3) 4 members in 2022; and (4) 4 members in 2023. Section 5. This Act shall take effect October 1, 2018.

Health and Human Services Referral Board

Health -General, Section 24-1203. (A) There is a Health and Human Services Referral Board in DHMH. (B) (1) The Board consists of the following members: (1) one member of the Senate of Maryland, appointed by the President of the Senate; (2) one member of the House of Delegates, appointed by the Speaker of the House; (3) the Secretary of Human Resources, or the Secretary's designee; (4) the Secretary of Health and Mental Hygiene, or the Secretary's designee; (5) the Secretary of Information Technology, or the Secretary's designee; (6) the Secretary of Aging or the Secretary's designee; (7) a representative of the Office of Homeland Security, appointed by the Governor; (8) a representative of 2-1-1 Maryland, Inc., appointed by the Board of Directors of 2-1-1 Maryland; (9) a representative of each 2-1-1 Maryland Call Center, appointed by the Call Center; (10) a representative of the Maryland Child Care Resource Network, appointed by the Governor; (11) a representative of the Maryland State Assn. of United Ways, appointed by the Governor; and (12) two members of the public with experience in telecommunications, appointed by the Governor. (C)(1) The term of a member is 4 years. (2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (5) A member may not serve more than 2 consecutive full terms. (F) Each year, the Board shall elect from among the members: (1) a chair and vice chair; and (2) any other officer the board requires. (H) The Maryland Association of United Ways shall provide staff to the Board. (I) The composition of the Board as to the race and gender of its members shall reflect the composition of the population of the state.

Heating, Ventilation, Air-Conditioning And Refrigeration Contractors, State Board of

Business Regulation Article 9A-202(a)(1) The Board consists of 9 members. (a)(2) Of the 9 members: (i) 5 shall be master heating, ventilation, air- conditioning, and refrigeration contractors licensed in the State, a subdivision of the State, or another state provided that state has licensing requirements equivalent to the licensing requirements of this title; (ii) 1 shall be a master electrician; (iii) 1 shall be a master plumber; and (iv) 2 shall be consumer members. (a)(3) The Governor shall appoint the members of the Board with the advice of the Secretary and with the advice and consent of the Senate. (b) Geographical representation of professional members. Except for the initial members of the Board of the members appointed under subsection (a)(2)(i), (ii), and (iii) of this section: (1) 1 shall be from the area that consists of CRLN, DORC, KENT, QANN, SMST, TLBT, WICO, and WORC Counties; (2) 1 shall be from the area that consists of CITY, BLCO, CECL, and HRFD Counties; (3) 1 shall be from the area that consists of ANAR, CLVT, CHAS, and STMA Counties. (4) 1

Board Summary Report

9/21/2018

shall be from the area that consists of HWRD, MONT, and PGEO Counties; and (5) 1 shall be from the area that consists of ALLG, CRRL, FRED, GRRT, and WASH Counties. (c) Each member of the Board shall be: (i) a citizen of the United States; and (ii) a resident of the State. (d) Qualifications of professional members. (d)(1) Each member appointed under subsection (a)(2)(i), (ii), and (iii) of this section: (i) shall be an active contractor; (ii) shall hold a current active license under this title or under a licensing program in a subdivision of the State; and (iii) shall have provided services as a contractor for not less than 5 consecutive years immediately prior to the date of appointment. (d)(2) The master electrician member of the Board: (i) shall be actively engaged in the electrical contracting business as a master electrician; (ii) shall hold a current active license under this article; and (iii) shall have been engaged in business as a master electrician for not less than 5 consecutive years immediately prior to the date of appointment. (d)(3) The master plumber member of the Board: (i) shall be actively engaged in the plumbing contracting business as a master plumber; (ii) shall hold a current active license under this article; and (iii) shall have been engaged in business as a master plumber for not less than 5 consecutive years immediately prior to the date of appointment. (e) Qualifications of consumer members. Each consumer member of the Board: (e)(1) shall be a member of the general public; (e)(2) may not be a licensee or otherwise be subject to the regulation of the Board; and (3) may not have had within 1 year before appointment a financial interest in or have received compensation from a person regulated by the Board. (g)(1) The term of a member is 3 years. (g)(5) Board members are eligible for reappointment, but may not serve more than 2 consecutive terms. 9A-203(a) From among the Board members, the Governor shall appoint a chairman.

Hereditary And Congenital Disorders, State Advisory Council On

Health General Article 13-104(a)(1) The Advisory Council consists of 11 voting members and 5 nonvoting members. (a)(2) Of the 11 voting members: (i) 1 shall be a member of the Senate appointed by the President; (ii) 1 shall be a member of the House appointed by the Speaker; (iii) 4 shall be professional individuals in the field of hereditary or congenital disorders appointed by the Governor; and (iv) 5 shall be individuals appointed by the Governor, none of whom may be: 1. A health professional or spouse of a health professional; or 2. An individual or spouse of an individual involved in the administration or ownership of any health care institution or health insurance organization. (a)(3)(i) Except as provided in subparagraph (iv) of this paragraph, the Governor shall appoint 1 professional member from a list of qualified individuals submitted to the Governor by each of the following organizations: 1. The Monumental City Medical Society; 2. MEDCHI; 3. The faculty of the U of MD School of Medicine; and 4. The faculties of The JHU Medical Institutions. (ii) The number of names on a list shall be 3. (iii) An organization shall submit its list: 1. At least 3 months before the expiration of the term of the professional member who represents the organization; and 2. If a vacancy is for a reason other than expiration, at any time before the Governor makes the appointment, if the organization complies with the reasonable request of the Governor for the list. (iv) If a list is not submitted to the Governor as required under subparagraph (iii) of this paragraph, within 3 months after a request is made by the Governor, the Governor may appoint any professional individual who meets the requirements under subsection (b) of this section. (a)(4) Of the 5 nonvoting members: (i) 1 shall be representative of the State Health Planning and Development Agency, appointed by the Secretary; and (ii) 4 shall be representatives of the Department, appointed by the Secretary. (b) Each professional individual selected for the Advisory Council shall be knowledgeable in the diagnosis and treatment of hereditary and congenital disorders. (c)(1) The term of a voting member is 4 years. (c)(3) At the end of a term, a voting member continues to serve until a successor is appointed and qualifies. (c)(5) A voting member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. (c)(6) When a vacancy occurs, a successor shall be appointed promptly. 13-105 - From among its voting members, the Advisory Council shall elect every 2 years a chairman and a vice chairman.

****EFFECTIVE JULY 1, 2018 - MDH SECRETARY MAKES APPOINTMENTS AND NOT THE GOVERNOR.**

Board Summary Report

9/21/2018

Heritage Areas Authority, Maryland

Financial Institutions Article 13-1103(a) There is a Maryland Heritage Areas Authority. 13-1104(a) The Authority consists of: (1) The Secretary of H&CD; (2) The Secretary of B&ED; (3) The Secretary of Higher Education; (4) The Secretary of MDOT; (5) The Secretary of DNR; (6) The Director of Planning; (7) The State Historic Preservation Officer; and (8) 10 members appointed by the Governor with the advice and consent of the Senate including: (i) 2 elected officials or representatives of local jurisdictions, one of whom shall be from a list submitted by MACO, and the other shall be from a list submitted by MML; (ii) 2 from names submitted by the President of the Senate; (iii) 2 from names submitted by the Speaker of the House; (iv) 1 who is a member of the MD Greenways Commission; (v) 1 who is a public member of the Maryland Tourism Development Board; (vi) 1 who is a member of the public who has significant education or experience in historic preservation; and (vii) 1 who is a member of the public who has significant education or experience in heritage tourism. (f)(1) Except for the State officials, the term of a member is 4 years. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (g) The Secy of Planning shall serve as chair of the Authority

Higher Education Commission, Maryland and Secretary of Higher Education

Education Article 11-102(a)(1) The Commission consists of 12 members appointed by the Governor with the advice and consent of the Senate. (b)(1) One member of the Commission shall be: (i) a regularly enrolled student in good standing at a Maryland institution of higher education to which the Commission has issued a certificate of approval under this Title or that may operate without a certificate of approval under section 11-202(c) of this Article; and (ii) a resident of Maryland. (b)(2) To the extent possible, the position of student member shall be rotated among all segments of higher education on an equal basis. (b)(3) The student member may not be the Chairperson of the Student Advisory Council. (c)(1) In making appointments to the Commission, the Governor shall consider representation from all parts of the State. (c)(2) The members of the Commission shall be residents of the State and shall be appointed from the general public. (d)(1)(i) Except for the student member, each member serves for a term of 5 years and until a successor is appointed and qualifies. (d)(1)(ii) The student member serves for a term of 1 year, beginning July 1 and ending June 30, and until a successor is appointed and qualifies. (e) Except for the student member, a member may be reappointed but may not serve more than 2 consecutive full terms. (g) During a term of service on the Commission, a member may not be employed, except for the student member as a part-time student employee, by any agency or institution of postsecondary education or be a member of the governing board of any agency or institution of postsecondary education that is subject to the jurisdiction of the Commission. 11-103(a) Each year from among the members of the Commission: (1) The Governor shall designate a chairperson; and (2) The Commission shall elect other officers as it requires. 11-104(a) The Governor shall appoint, with the advice and consent of the Senate, a Secretary of Higher Education. (a)(2)(i) The Commission shall submit to the Governor the names of three nominees for the position of Secretary from which the Governor shall make the appointment. (b)(1)(iv) The Secretary shall serve at the pleasure of the Commission.

Higher Education Labor Relations Board, State

State Personnel & Pensions Art., Sec. 3-2A-01: There is a State Higher Education Labor Relations Board established as an independent unit of State government. Sec. 3-2A-02(A) The Board consists of the following five members: (A)(1) Four members with expertise in higher education, appointed by the Governor with the advice and consent of the Senate from a list provided by the Maryland Higher Education Commission: (A)(1)(I) who are not officers or employees of a State institution of higher education or an employee organization; (A)(1)(II) who are known for objective and independent judgment; and (A)(1)(III) two of whom have

Board Summary Report

9/21/2018

knowledge of labor issues; and (A)(2) One member of the general public, appointed by the Governor with advice and consist of the Senate from a list provided by the Maryland Higher Education Commission, who is known for objective and independent judgment. (C) With the advice of the governing boards of State institutions of higher education, the Governor shall designate a chairman from among the members of the Board. (D)(1) The term of a member is 6 years. (F) In making appointments to the Board, the Governor shall ensure, to the extent practicable, that: (F)(1) the ratio of male and female members and the racial makeup of the Board is reflective of the general population of the State; and (F)(2) each major geographic area of the State is represented on the Board.

Hispanic Affairs, Governor's Commission on

Executive Order 01.01.2007.21 (b) The Commission shall consist of: (1) 21 members voting appointed by the Governor. They shall reflect the diverse ancestry and national origins of the Hispanic community of Maryland, shall provide representation from different geographic regions in the State, and may also include experts on issues important to the State's Hispanic population; (2) As ex-officio, nonvoting members: (a) A rep of the Governor's Office; (b) Secy DHR or designee; (c) Secy DHMH or designee; (d) Secy DHCD or designee; (e) Secy DBED or designee; (f) Secy DLLR or designee; (g) State Supt of Schools or designee; (h) Secy MHEC or designee. (3) Appointed members shall serve at the pleasure of the Governor for up to 2 consecutive 4-year terms. (4) The Governor shall designate a Chair from among the members, who shall serve at his pleasure.

Historic Places, Governor's Consulting Committee On The National Register of

National Historic Preservation Act of 1966 (NHPA), CFR Section 101.b.1.B and Section 301.12.c: and Article III of the By Laws, Section 1. Nominees for membership shall be submitted by the State Historic Preservation Officer to the Governor for review and approval. Section 2. The number of members shall not be less than 5, nor more than 10. Article IV, Section 2. The Chairman and the Vice Chairman shall be elected by the Committee from its members for a one year term.

Historic Preservation, Maryland Advisory Council On

State Finance and Procurement, Section 5A-324(b): The Council shall consist of 7 voting members appointed by the Governor: (1) The Secretary of Housing and Community Development, ex officio; (2) The Secretary of General Services, ex officio; (3) The Secretary of Transportation, ex officio; (4) The Secy of Planning serves as Chair; (5) 2 individuals with expertise in architecture, history, archeology, or other appropriate discipline relating to historic preservation; and (6) 1 individual from the general public. (d)(1) Except for State officials or their representatives, the term of a member is 4 years. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies.

Historical Trust Board Of Trustees And Director, Maryland

State Finance and Procurement Article, Section 5A-313(a)(1) The Board consists of 15 trustees. (a)(2) The Governor, the President of the Senate, and the Speaker of the House of Delegates are ex-officio trustees. (3) With advice and consent of the Senate, the Governor shall appoint the other 12 trustees. (b)(1) The Governor may delegate any or all of his powers or duties as a trustee to a member of the Executive Department of the State of Maryland. (c)(1) At least two trustees appointed by the Governor shall have: (1) an advanced degree in archaeology or a closely related field; and (ii) experience in archaeology. (c)(2) of the trustees who qualify under (1): (i) at least 1 shall have experience in submerged archaeology; and (ii) at least 1 shall have experience in terrestrial archaeology. (c)(3) The Secretary of Planning shall advise the Governor on the appointment of

Board Summary Report

9/21/2018

trustees qualified under (1) after consulting with the Advisory Committee on Archaeology. (d) The term of a member is 4 years. (e) To the extent practicable and consistent with the purposes of the Trust, trustees shall be chosen to achieve a broad geographical distribution of trustees throughout the State. 5A-314 The Board shall elect annually a chair, a vice chair and a treasurer. 5A-316(a) The trustees shall appoint a Director, with the approval of the Governor. (b) The Director shall have: (1) Knowledgeable in architecture, history, archeology, or other appropriate discipline relating to historic preservation; and (2) experience in historic preservation or related fields. (c) The Director serves at the pleasure of the Board and may be removed with the concurrence of the Governor.

Holly Center Citizens Advisory Board

Health General Article 7-512(a)(1) Each citizens advisory board for each State residential center consists of 7 members appointed by the Governor. (2) The Board for each State residential center shall reflect adequately the composition of the community that the State residential center serves. (3) Of the 7 members of the Board: (i) at least 2 shall be parents or other relatives or guardians of residents of the State residential center. (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an active interest in the care of individuals with mental retardation, or generally in mental retardation endeavors. (4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. The number of names on the list shall be at least twice the number of vacancies. (b) Each member of the board for a State residential center shall be a resident of the region that the State residential center serves. (c)(1) The term of a member is 4 years. (c)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(4) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after the completion of those terms. 7-513(a) From among its members, each Board shall elect a chairman and other officers that the Board considers necessary.

Home Improvement Commission, Maryland

Business Regulation Article 8-202(a)(1) The Commission consists of 9 members, appointed by the Governor with the advice of the Secretary. (a)(2) Of the 9 members of the Commission: (i) 3 shall have experience in some phase of the business of home improvement; (ii) At least 1 shall have experience in the business of banking or finance; (iii) 4 shall be consumer members; and (iv) 1 shall have experience in some phase of the business of home improvement or shall be a consumer member. (b) Each member of the Commission shall have been a citizen and resident of the State for at least 5 years before appointment. (c) Each consumer member of the Commission: (c)(1) shall be a member of the general public; (c)(2) may not be a licensee or otherwise be subject to regulation by the Commission; (c)(3) may not be required to meet the qualifications for the professional members of the Commission; and (c)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Commission. (d) While a member of the Commission, a consumer member may not: (d)(1) have a financial interest in or receive compensation from a person regulated by the Commission; or (d)(2) grade any examination given by or for the Commission. (e) Before taking office, each appointee to the Commission shall take the oath required by Article I, Section 9 of the Maryland Constitution. (f)(1) The term of a member is 4 years and begins on July 1. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (g) (1) The Governor may remove a member for incompetence or misconduct. (2) The Governor shall remove a member if the member did not attend at least 2/3 of the commission meetings held during the prior year while the member was serving on the commission. 8-203 With the advice of the Secretary, the Governor shall designate a Chairman.

Homelessness, Interagency Council on

Board Summary Report

9/21/2018

Human Services Article 6-419. (a) The Council consists of the following members: (1) The Secretary of Aging, or designee; (2) the Secretary of Budget and Management, or designee; (3) the Secretary of Health and Mental Hygiene, or designee; (4) the Secretary of Housing and Community Development, or designee; (5) the Secretary of Human Resources, or designee; (6) the Secretary of Labor, Licensing and Regulation, or designee; (7) the Secretary of Public Safety and Correctional Services, or designee; (8) the State Superintendent of Schools, or designee; (9) the Secretary of Transportation, or designee; (10) the Secretary of Veterans Affairs, or designee; (11) the Secretary of Juvenile Services, or designee; (12) the Secretary of Disabilities, or designee; and (13) the following members, appointed by the Governor: (I) 1 rep of the Governor's Office for Children; (II) 3 reps of local continuums of care; (III) 9 reps from diverse geographical regions of the State engaged in homeless advocacy with a focus on housing, employment, and access to health care; and (IV) 1 community rep who has personally experienced homelessness. (b) (1) The term of a member is 2 years. 6-420. (a) The Governor shall designate as Chair of the Council a member who is a Secretary or a Secretary's designee with decision making authority on issues that relate to the work of the Council. (c) The term of the Chair is 2 years. (d) The Chair may not serve consecutive terms.

Horse Industry Board, Maryland

Agriculture Article 2-704(a)(1) The Board consists of 12 members, 11 of whom shall be appointed by the Governor with the advice of the Secretary. (a)(2) Of the Board members: (i) One shall be a duly qualified and licensed veterinarian; (ii) One shall be an officer of a county humane society; (iii) One shall be an owner of a licensed stable; (iv) One shall be a public member; (v) One shall be a representative of the Maryland Horse Council, Inc.; (vi) One shall be a representative of the Trails and Recreational Riding Community; (vii) One shall represent the organized competitions and shows industry; (viii) One shall represent the Maryland Thoroughbred Industry; (ix) One shall represent the Maryland Standardbred industry; (x) One shall represent the academic equine community; and (xi) One shall represent the equine trade and support industries. (3) The Secretary, or the Secretary's designee, shall serve as an ex officio member. (b) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (c)(1) The term of a member is 4 years. 2-705(a) From among its members, the Board shall elect a chairman.

Housing Finance Review Committee

HCD Article Section 4-208 (b) The Committee consists of 7 members appointed by the Governor on recommendation of the Secy DHCD as follows: (1) 3 employees of the Department, one of whom may be the Secretary; (2) 1 employee of the Executive Department, who is not employed by the Department; and (3) 3 members of the public. (c) The term of a public member is 4 years.

Housing Trust Board Of Trustees, Maryland Affordable

HCD Article Section 10-104(a)(1) The Board consists of 14 trustees. (2) The nonvoting trustees are: (i) the Secy DHCD; (ii) A Delegate appointed by the Speaker; and (iii) a Senator appointed by the President. (3) With the advice and consent of the Senate, the Governor shall appoint 11 voting trustees, consisting of: (i) 4 representatives of the public; and (ii) 1 representative each of the following: (1) title companies doing business in the State; (2) financial institutions doing business in the State; (3) political subdivisions; (4) nonprofit housing developers; (5) for profit housing developers; (6) public housing authorities; and (7) social services providers. (b) In appointing trustees, the Governor shall consider geographic representation. (c) Service as a trustee is not a State office or State employment for purposes of any prohibition against holding 2 public positions. (d) The term of a voting trustee is 4 years.

Board Summary Report

9/21/2018

Howard Community College Board Of Trustees

Education Article 16-410(a) The Board of Community College Trustees for Howard County consists of 7 members appointed by the Governor with the advice and consent of the Senate. 16-410(b) Of the members, at least 6: (1) Shall be residents of Howard County at the time of appointment; and (2) Shall maintain residency in Howard County throughout the term of appointment. 16-101(d)(1) Except as provided in Subtitle 4 of this title, each member serves for a term of 6 years from July 1 of the year the appointment is made and until a successor is appointed and qualifies. (3) A member may be reappointed. 16-102(a)(1) Each board shall elect one of its members as its chairman.

Howard County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Howard County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the

Board Summary Report

9/21/2018

Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Humanities Council, Maryland

P.L. 96-496, 1970: The Maryland Humanities Council was established in 1970 in response to federal law creating the National Endowment for the Humanities. It is a private, nonprofit Maryland corporation, supported by government and foundation resources. The articles of incorporation provide for the Council to be comprised of no fewer than 20 and no more than 30 members. The Governor chooses from 4 to 6 of these members to serve at his pleasure.

Independent Living Council, Maryland Statewide

Executive Order 01.01.1993.24 Establishes a Statewide Independent Living Council. A. There is a Council established in accordance with the requirements of Chapter I of Title VII of the Federal Rehabilitation Act, as amended. B.(1) The members of the Council shall be appointed by the Governor, and conform to the requirements of Section 705(b)(2) of the Act concerning representation and consultation with interested groups and individuals. B.(2) Members currently serving on the Statewide Independent Living Council, as constituted in 1988 under the Division of Rehabilitation Services, shall serve as the Governor's initial appointees to the Council established under this Executive Order. Thereafter, future appointments shall be made in accordance with the requirements of the Act. B.(3) The Council shall annually elect a chairperson from among its members. B.(4) Members may serve up to two consecutive three-year terms.

Indian Affairs, Commission on

State Government Article 9.5-303. (a)(1) The Commission consists of 9 members appointed by the Governor with the advice and consent of the Senate. (2) Of the 9 Commission members: (i) a majority shall be members of the Indian communities of the State; and (ii) at least 3 shall be members of the Indian communities that are indigenous to the State. (b) Each member shall: (i) have a demonstrable knowledge of Indian culture and history; and (2) be sensitive to the problems of Indian communities. (c)(1) An applicant for membership on the Commission shall submit under oath a list of the applicant's qualifications, including: (i) educational history; and (ii) employment background or other relative experience. (2) An applicant for membership on the Commission shall submit under oath a list of the applicant's qualifications, including: (i) educational history; and (ii) employment background or other relevant experience. (2) An applicant for membership on the Commission as an Indian member shall submit documentation or proof of Indian status under the sworn and notarized signature of the custodian of records of the membership rolls of that Indian's community. (3) The Governor may require the production of any other documents to prove: (i) the qualifications of the applicant; or (ii) the standing or history of the Indian community to which the applicant claims membership. (d)(1) The term of a member is 3 years. (2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a

Board Summary Report

9/21/2018

successor is appointed and qualifies. (4) A member may not serve more than 6 years consecutively.

Industrial Development Financing Authority, Maryland

Article 83A, Section 5-905 (a) The Authority consists of the following members: (1) 7 members appointed by the Governor with the advice and consent of the Senate; (2) As ex-officio members: (i) The Secretary of BED or designee; and (ii) The State Treasurer or State Comptroller, as designated by the Governor, who may in turn designate a representative to serve. (b) The appointed members shall: (1) Have substantial experience in business or economic development; and (2) Reflect the geographic, racial, ethnic and gender makeup of the State. (c)(1) The term of a member is 5 years (d) The Governor may remove an appointed member at the Governor's pleasure. (e) The members of the Authority are also members of the Maryland Economic Development Assistance Authority under Section 5-1403.

Infants And Toddlers, Interagency Coordinating Council For

Public Law 108-446 and Education Article 8-416: PL108-446, Section 641(a)(1) A State which desires to receive financial assistance under shall establish a State Interagency Coordinating Council. (a)(2) The Council shall be appointed by the Governor, who shall ensure that the membership reasonably represents the population of the State. (a)(3) The Governor shall designate a member of the Council as the chairperson or shall require the Council to so designate such a member. (b)(1) The Council shall be composed as follows: (A) At least 20 percent of the members shall be parents of children with disabilities aged 12 or younger, including 1 parent of a child with a disability aged 6 or younger. (B) Not less than 20 percent of the members shall be public or private providers of early intervention services. Not less than 1 member each shall be: (C) from the State legislature. (D) involved in preparation agency. (E) A policy-level rep from each State agency involved in early intervention services to infants and toddlers with disabilities and their families. (F) A policy-level rep from the State educational agency responsible for preschool services to children with disabilities. (G) from the agency responsible for the State medicaid program. (H) from a Head Start agency or program. (I) from a State agency involved in child care. (J) from an agency involved in State regulation of health insurance. (K) A rep designated by the Coordinator for Education of Homeless Children and Youths. (L) from the State agency responsible for foster care. (M) from the State agency responsible for children's mental health. (b)(2) the Council may include other members selected by the Governor. Education Article 8-416 (e) An interagency coordinating council shall be appointed by the Governor, with advice and consent of the Senate.

Inmate Grievance Office, Executive Director of the

Correctional Services Article Section 10-203 (a)(1) With the approval of the Governor, the Secretary of PS&CS shall appoint an Executive Director of the Office. (2) The Executive Director serves at the pleasure of the Secretary.

Innovation Initiative, Maryland

Economic Development Article Section 10-455. (B) The Initiative consists of the following participating members: (1) one official of State government not affiliated with Maryland Higher Education, or the official's designee, appointed by the Governor; (2) two individuals from the private sector not affiliated with Maryland higher education with experience in commercializing technology in the State, one appointed by the President of the Senate, and one appointed by the Speaker of the House of Delegates; and (3) subject to subsection (c) of this section, the following members appointed by the respective universities: (I) one representative of the Johns Hopkins University; (II) one representative of Morgan State University; (III) one representative of University of

Board Summary Report

9/21/2018

Maryland, Baltimore; (IV) one representative of University of Maryland, Baltimore County; and (V) one representative of University of Maryland, College Park.

Interior Designers, State Board Of Certified

Business Occupations and Professions, Section 8-202(a)(1): The Board consists of 7 members. (2) Of the 7 members: (i) 5 shall be certified interior designers; (ii) 1 shall be an architect licensed by the State Board of Architects who provides interior design services; and (iii) 1 shall be a consumer member. (a)(3) The Governor shall appoint members of the Board with the advice of the Secretary and the advice and consent of the Senate. (b) Each member shall be a resident and citizen of the State. (c) Each interior designer member shall have provided interior design services for at least 5 years immediately before appointment. (d) The architect member shall have practiced in the State for at least 5 years immediately before appointment. (e) The consumer member : (e)(1) shall be a member of the general public; (e)(2) may not be a certified interior designer or otherwise be subject to regulation by the Board; (e)(3) may not be required to meet the qualifications for the professional members of the Board; and (e)(4) may not within 1 year before appointment, have had a financial interest in or have received compensation from an individual regulated by the Board. (f) While a member of the Board, the consumer member may not: (f)(1) Have a financial interest in or receive compensation from an individual regulated by the Board; or (f)(2) Grade any examination given by or for the Board. (g) Before taking office, each appointee to the Board shall take the oath required by Article 1, Section 9 of the Maryland Constitution. (h)(1) The term of a member is 3 years and begins on July 1. (h)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 8-203(a) From among its members, the Board annually shall elect a chairman.

Interoperability Radio Control Board, Statewide

Public Safety Article 1-502. (a) There is a Statewide Interoperability Radio Control Board in the Department of Information Technology. (b) The Board consists of the following members: (1) the Secretary of Information Technology, or designee; (2) the Secretary of State Police, or designee; (3) the Secretary of Transportation, or designee; (4) the Director of the MD Institute for Emergency Medical Services Systems, or designee; (5) the State Interoperability Director; (6) the Director of the Governor's Office of Homeland Security, or designee; (7) 5 members appointed by the Governor who represent local governmental entities that are either users of or contributors to the system. (c) In selecting representatives of local governmental entities under subsection (b)(7) of this section, the Governor shall: (1) appoint members who represent the interoperability regions of the State with expertise in public safety and communications issues relevant to varied locations; (2) consult with the Maryland Association of Counties, the Maryland Municipal League and appropriate local public safety organizations and professionals; and (3) give primary consideration to State agencies and local governments that have adopted the system as a primary platform for their public safety communications needs. (d)(1) The term of a member appointed by the Governor is 4 years and shall begin on June 1. (2) The terms are staggered as follows: (1) 2 appointed members in 2016; (2) 2 appointed members in 2017; and (3) 1 appointed member in 2018. (3) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. (4) If a vacancy occurs after a term has begun, the Governor shall appoint a successor to represent the organization or group in which the vacancy occurs. (6) A member may be reappointed for a second 4-year term at the request of the Governor. (e) The Secretary of Information Technology or designee shall serve as Chair of the Board. This Act takes effect June 1, 2014.

Jefferson Patterson Historical Park And Museum Advisory Committee

Trust Agreement between donor, Mary Marvin Breckinridge Patterson, and the State of Maryland signed on the

Board Summary Report

9/21/2018

16th day of June, 1983 - Section 13 There is hereby established the Advisory Committee. A. Consisting of the following nine persons: (1) The Governor or his representative; (2) 2 appointees of the Governor; (3) An Archaeologist appointed by the President of the Society for American Archaeology; (4) The President of the National Trust for Historic Preservation or his representative; (5) The Donor or her representative; (6) 2 appointees of the Donor; (7) an appointee of the Calvert County Board of Commissioners, designated to represent Calvert County. No more than four persons shall represent Calvert County on the Advisory Committee. Representatives and appointees designated by the Governor shall serve during the term of his or her office.

Judicial Compensation Commission

Courts and Judicial Proceedings Article Section 1-708(b)(2) The Commission consists of seven members appointed by the Governor. No more than three members may be individuals admitted to practice law in the State. In nominating and appointing members, special consideration shall be given to individuals who have knowledge of compensation practices and financial matters. The Governor shall appoint (i) Two members from a list of the names of at least five nominees submitted by the President of the Senate; (ii) Two from a list of the names of at least five nominees submitted by the Speaker of the House of Delegates; (iii) One from a list of the names of at least three nominees submitted by the Maryland State Bar Association, Inc.; and (iv) Two at large. (3) A member of the General Assembly, officer or employee of the State or a political subdivision of the State, or a judge or former judge is not eligible for appointment to the Commission. (4) The term of a member is 6 years commencing on July 1. A member is eligible for reappointment. (6) The members of the Commission shall elect a member as chairman.

Judicial Disabilities, Commission on

Constitution of Maryland, Article IV, Section 4A. (a) There is Commission on Judicial Disabilities composed of eleven persons appointed by the Governor, by and with the advice and consent of the Senate. (b) The members of the Commission shall be citizens and residents of this State. (c)(1) Three members of the Commission shall be appointed from among the judges of the State, with one member representing the appellate courts, one member representing the circuit courts, and one member representing the District Court. (c)(2) Three members shall be appointed from among those persons admitted to practice law in the State, who have been so engaged for at least seven years, and who are not judges of any court. (c)(3) Five members shall represent the public, who may not be active or retired judges, who are not admitted to practice law in the State, and who may not have a financial relationship with or receive compensation from a judge or a person admitted to practice law in this State. (c)(4) The composition of the Commission should reflect the race, gender, and geographic diversity of the population of the State. (d) The term of office of each member shall be four years commencing on January 1. A member may not serve more than two four-year terms, or for more than a total of ten years.

Justice Reinvestment Oversight Board

State Government Article Section 9-3202. There is a Justice Reinvestment Oversight Board in the Governor's Office of Crime Control and Prevention. 9-3203 (A) The Board consists of the following members: (1) 1 member of the Senate of Maryland, appointed by the President of the Senate; (2) 1 member of the House of Delegates, appointed by the Speaker of the House; (3) the Executive Director, or designee; (4) the Secretary of Public Safety and Correctional Services, or designee; (5) the Chair of the Maryland Parole Commission, or designee; (6) the Secretary of State Police, or designee; (7) the Attorney General, or designee; (8) the Public Defender, or designee; (9) the Secretary of Budget and Management, or designee; (10) the Secretary of Health and Mental Hygiene, or designee; (11) the Chair of the Local Government Justice Reinvestment Commission,

Board Summary Report

9/21/2018

or designee; (12) 2 members appointed by the Chief Judge of the Court of Appeals; (13) the Secretary of Labor, Licensing and Regulation, or designee; (14) 1 member appointed by the Maryland Chiefs and Sheriffs Association; (15) the President of the Maryland State's Attorneys' Association, or designee; (16) 2 members of the Maryland Correctional Administrators Association, appointed by the President of the Maryland Correctional Administrators Association, including 1 representative from a large correctional facility and 1 representative from a small correctional facility; (17) the President of the Maryland Association of Counties, or designee; and (18) the following individuals, appointed by the Governor: (I) 1 member representing victims of crime; (ii) 1 member representing law enforcement; (iii) 2 local health officers; and (iv) 1 member with direct experience teaching inmates in academic programs intended to achieve the goal of a high school diploma or general educational development certification. (b) To the extent practicable, in making appointments under this section, the Governor shall ensure geographic diversity among the membership of the Board. (c)(1) The term of an appointed member of the Board is 4 years. 9-3204. (A) The Governor shall appoint the Chair of the Board. (B) With the approval of the Board, the Chair may appoint a vice chair who shall have the duties assigned by the Chair. 9-3206. The Governor's Office of Crime Control and Prevention shall provide staff for the Board. Section 10. The terms shall expire as follows: (1) 2 members in 2017; (2) 2 members in 2018; (3) 2 members in 2019; and (4) 2 members in 2020.

Juvenile Grant Planning and Review Council

Executive Order 01.01.2014.15. (b)(1) The Council shall consist of not less than 15 and not more than 33 members appointed by the Governor, consistent with the requirements of the Juvenile Justice and Delinquency Prevention Act of 2005. (2) At least one fifth of the members must be under the age of 24 at the appointment, and at least three members must have been or currently be under the jurisdiction of the juvenile justice system, consistent with the requirements of the Act. (3) The Executive Director of GOCCP will serve as the Governor's designee on the Council and shall designate a member of the Council to serve as Chair. (4) Members may serve up to 2 consecutive 3-year terms, staggered upon initial appointment. Terms end on June 30 of each year, and at the end of a term, a member continues to serve until a successor is appointed. (5) Unless otherwise provided by law, the members of the Council shall serve at the pleasure of the Governor.

Juvenile Services Educational Programs, Coordinating Council for

Education Article Section 22-305 (a) (1) There is a Coordinating Council for Juvenile Services Educational Programs in the Department. (2) The Council is within the State Department of Education for administrative and budgetary purposes. (b) (1) The Council consists of the following members. (I) As ex officio members: 1. the State Superintendent of Schools; 2. the Secretary of Budget and Management; 3. the Secretary of Juvenile Services; 4. the Secretary of Higher Education; and 5. the Executive Director of the Maryland Association of Community Colleges, or designee; (II) a county superintendent of schools, from a county in which a residential facility is located, appointed by the Public School Superintendents' Association of Maryland; (III) one member appointed by the Maryland Association of Boards of Education; (IV) one resident of each of the following counties, appointed by the Governor, in consultation with the county executive or mayor of the county: 1. Anne Arundel County; 2. Baltimore City; 3. Baltimore County; 4. Frederick County; 5. Howard County; 6. Montgomery County; and 7. Prince George's County; and (V) two residents of the State appointed by the Governor. (2)(I) The terms of members appointed under IV (local county members) are 2 years. (II) The term of each member appointed under (1)(v) (2 residents of the state) is 4 years. (d)(1) The State Superintendent shall serve as chairman of the Council. Section 2 (a) The term of a member of the Council who is a county superintendent of schools and in office at the end of December 31, 2016, shall terminate at the end of December 31, 2016, and the Public School Superintendents' Association of Maryland shall appoint a county superintendent of schools to succeed that member for a term of 2 years beginning on January 1, 2017, until a

Board Summary Report

9/21/2018

successor is appointed and qualifies. (b) The Maryland Association of Boards of Education and the Governor shall appoint additional members to the Coordinating Council to serve for a term of 2 years beginning on January 1, 2017, until a successor is appointed and qualifies.

Juvenile Services, State Advisory Board For

Article 83C, Section 2-107: (a)(1) The board consists of 19 members appointed by the Governor. (a)(2)(i) 1 shall represent DJS; (ii) 1 shall represent DHMH; (iii) 1 shall represent MSDE; (iv) 1 shall represent MSP; (v) 1 shall represent SSA; (vi) 1 shall represent a voluntary child welfare agency; (vii) 1 shall represent a youth service bureau; (viii) 3 shall represent the State Judiciary (ix) 2 shall represent the General Assembly, with 1 recommended by the President, and 1 recommended by the Speaker. (x) 7 shall be from the general public. (c)(1) Term is 3 years. (c)(2) The terms of one-third of those members end each year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5) A member who serves 2 consecutive full 3-year terms may not be reappointed for 3 years after completion of those terms. General Public Members: Section 2-107(b)(1) 3 shall be chosen on the basis of their interest in and experience with minors and juvenile problems; (2) 3 shall: (i) Be, at the time of appointment to a first term, 16 years old or older and under the age of 25 years; and (ii) include at least 1 individual who has been under the jurisdiction of the Department. Section 2-108 (a) From among the members of the State Advisory Board, the Governor shall appoint a chairman.

KENT/QANN County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Kent County Board Of Elections

Election Law Art., Section 2-201 (1)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Cecil County, Charles County, Frederick County, Harford County, Kent County, Queen Anne's County, Somerset County, Talbot County, Washington County Wicomico County and Worcester Counties, the local board consists of five regular members. Three regular members shall be of the majority party, and two regular members shall be of the principal minority party. (c) Each member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four

Board Summary Report

9/21/2018

eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (3)(i) If a vacancy occurs on the local board, the Governor shall appoint an eligible person from the same political party as the predecessor member to fill the vacancy in accordance with subsection g of this section for the remainder of the unexpired term and until a successor is appointed and qualifies.

Kent County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Kidney Disease, State Commission On

Health General Article 13-305(a)(1) The Commission consists of 12 members appointed by the Governor. (a)(2) Of the 12 members: (i) 1 shall be an individual from the Renal Administrators Association; (ii) 3 shall be individuals who are laypersons to the field of medicine; (iii) 3 shall be individuals appointed at the discretion of the Governor who: (1) are medical specialists or other patient care providers in nephrology or kidney transplants; and (2) do not have any direct ownership in renal dialysis or kidney transplant centers that do business in the State; (iv) 4 shall be individuals appointed as provided in paragraph (3) of this subsection; and (v) 1 shall be a renal social worker nominated by the MD Chap of the Council of Nephrology Social Workers or the Nat'l Capital Area Chap of the Council of Nephrology Social Workers. (3)(i) Except as provided in subparagraph (iv) of this paragraph, the Governor shall appoint 1 member from a list of individuals submitted by each of the following organizations: 1. The Kidney Foundation of Maryland; 2. The faculty of the University of Maryland School of Medicine; 3. The faculty of the Johns Hopkins University School of Medicine; and 4. MEDCHI. (3)(ii) The number of names on a list shall be at least 3. (3)(iii) An organization shall submit its list at least 3 months before the expiration of the term of the member who represents the organization. (3)(iv) If a list is not submitted to the Governor as required under subparagraph (iii) of this paragraph or if a vacancy occurs for a reason other than expiration of the term, the Governor may appoint any individual without the list. (b)(1) The term of a member is 4 years. (b)(2) The terms of one fourth of the members end each year. (b)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (b)(5) A member

Board Summary Report

9/21/2018

who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms.

Labor And Industry, Commissioner Of

Labor & Employment Article 2-103(a) The head of the Division of Labor and Industry is the Commissioner of Labor and Industry. (b) The Secretary of Labor, Licensing and Regulation shall appoint the Commissioner with the approval of the Governor. (c) The Commissioner holds office at the pleasure of the Secretary. (d) The Commissioner shall devote full time to the duties of office.

Labor Relations Board, Public School

Education Article Section 6-803. (A) The Board shall consist of the following five members appointed by the Governor, with the advice and consent of the Senate: (1) one member who: (I) represents the public; (II) has experience in labor relations; (III) is not an officer or employee of a board of education or an employee organization representing public school system employees; (IV) is not an elected official of the State, a county, or an employee organization representing public school system employees; (V) is known for objective and independent judgment; and (VI) is not an active member of a labor union. (2) Two members, including one member chosen from a list of candidates submitted by the organization representing a majority of public school employees in the State for collective bargaining purposes and another member chosen from a list of candidates submitted by a statewide organization representing public school employees in at least one jurisdiction within the State for collective bargaining purposes other than the majority organization under this paragraph, who: (I) are not employees of the State or a public school employee organization; and (II) are known for objective and independent judgment; and (3) two members chosen from a list of candidates submitted by the Maryland Assn. of Boards of Education and the State Superintendents Assn. of MD, who: (I) are not officers or employees of the State or county or State Boards of Education and are not officers or employees of employee organizations representing employees of public school systems in Maryland; and (II) are known for objective and independent judgment. (C) The member listed in subsection A1 (public member - slot #1) shall chair the board. (D)(1) The term of a member is 5 years. (2) The terms of members are staggered as required by the terms provided for members of the Board on July 1, 2010. (3) At the end of a term a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the remainder of that term. (E) The Governor may remove a member only for incompetence or misconduct. Section 6-805. The Board shall share an Executive Director with the Higher Education Labor Relations Board and the State Labor Relations Board. State Personnel and Pensions Article 3-204. Section 2. The terms of the members shall expire as follows: (a) one member in 2012; (b) two members in 2013; and (c) two members in 2014.

Labor Relations Board, State

Personnel and Pensions Article 3-201 There is a State Labor Relations Board established as an independent unit of State government. 3-202 (a) The Board consists of the following 5 members: (1) 1 member appointed by the Governor with advice and consent of the Senate, who: (i) is not an officer or employee of the State or a State employee organization; and (ii) is not an elected official of the State or a State employee organization; (2) 2 members chosen from a list of candidates submitted by each exclusive representative, appointed by the Governor with the advice and consent of the Senate; who: (i) are not officers or employees of the State or a State employee organization; and (ii) are known for objective and independent judgment; and (3) 2 members of the business community, appointed by the Governor with the advice and consent of the Senate, who: (i) are not officers or employees of the State or a State employee organization; and (ii) are known for objective and independent judgment. (c) From among its members, the Board shall elect a Chair. (d)(1) The term of an appointed member is 6 years. (f) In making appointments to the Board, the Governor shall ensure, to the extent

Board Summary Report

9/21/2018

practicable, that: (1) The ratio of male and female members and the racial makeup of the board is reflective of the general population of the State; and (2) Each major geographic area of the State is represented.

Labor, Licensing And Regulation, Board Of Appeals Of The Department Of

Labor and Employment Article 8-5A-02. (a)(1) The Board of Appeals consists of a chairman and 2 associate members. (2) Subject to the approval of the Governor, the Secretary of Labor, Licensing and Regulation shall appoint the chairman and the 2 associate members. (b) Before taking office each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 6 years and begins on June 1. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (6) If the position of chairman of the Board of Appeals is vacant, the Secretary, subject to the approval of the Governor, may appoint 1 of the associate members to be chairman for the rest of the term of the associate member.

Land Reclamation Committee

Environment Article 15-204(a)(1) The Committee consists of 13 members: (i) Two members of the Department of the Environment, including a chairman of the Committee appointed by the Secretary; (ii) A representative of the soil conservation district of Allegany County; (iii) A representative of the soil conservation district of Garrett County; (iv) 2 members appointed by the Governor with the advice and consent of the Senate for 3-year terms to represent the mining industry; (v) One member who is a representative of Allegany County to be appointed by the Governor, on the recommendation of the Allegany County Commissioners, with the advice and consent of the Senate to represent local government for a 3-year term; (vi) One member who is a representative of Garrett County to be appointed by the Governor, on the recommendation of the Garrett County Commissioners, with the advice and consent of the House of Delegates to represent local government for a 3-year term; (vii) Two members from the community who do not have any interests in any mining operation, one a resident of Garrett County and one a resident of Allegany County, appointed by the Secretary to serve 3-year terms; and (viii) Three members of the Department of Natural Resources appointed by the Secretary of Natural Resources.

Land Surveyors, State Board For Professional

Business Occupations and Professions Article 15-202(a)(1) The Board consists of 6 members. (a)(2) Of the 6 members of the Board: (i) 3 shall be professional land surveyors; (ii) 1 shall be a licensed property line surveyor or a professional land surveyor; and (iii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice of the Secretary and with the advice and consent of the Senate. (a)(4) The Governor may appoint each of the professional members from a list of at least 3 names submitted to the Secretary by the MD Society of Surveyors. (b) Each consumer member: (b)(1) shall be a member of the general public; (b)(2) may not be a licensee or otherwise be subject to regulation by the Board; (b)(3) may not be required to meet the qualifications for the professional members of the Board; and (b)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (c) While a member of the Board, a consumer member may not: (c)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (c)(2) grade any examination given by or for the Board. (d) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the MD Constitution. (e)(1) The term of a member is 5 years and begins on July 1. (e)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 15-203(a) From among the members of the Board, the Governor shall appoint a chairman. This board shall terminate and be of no effect after July 1, 2024.

Board Summary Report

9/21/2018

Landscape Architects, Board Of Examiners Of

Business Occupations and Professions Article 9-202(a)(1) The Board consists of 5 members. (a)(2) Of the 5 members: (i) 3 shall be licensed landscape architects; and (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice of the Secretary and the advice and consent of the Senate. (b) Each landscape architect member shall be a licensed landscape architect who has practiced landscape architecture in the State for at least 5 years. (c) Each consumer member: (1) shall be a member of the general public; (2) may not be a licensee or otherwise be subject to regulation by the Board; (3) may not be required to meet the qualifications for the professional members of the Board; and (4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (d) While a member of the Board, a consumer member may not: (1) have a financial interest in or receive compensation from a person regulated by the Board; or (2) grade any examination given by or for the Board. (e) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the MD Constitution. (f)(1) The term of a member is 3 years and begins on July 1. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 9-203(a) From among its members, the Board annually shall elect a chairman. The Board shall terminate and be of no effect after July 1, 2024.

Lead Poisoning Prevention Commission

Environment Article 6-807(a) There is a Lead Poisoning Prevention Commission in the Department of the Environment. (b)(1) The Commission consists of 19 members. (b)(2) Of the 19 members: (i) One shall be a member of the Senate of Maryland, appointed by the President; (ii) One shall be a member of the Maryland House of Delegates, appointed by the Speaker; and (iii) 17 shall be appointed by the Governor as follows: 1. The Secy MDE or designee; 2. The Secy HMH or designee; 3. The Secy HCD or designee; 4. The MD Insurance Commissioner or designee; 5. Executive Director of DHR Child Care Administration or designee; 6. A representative of local government; 7. A representative from an insurer that offers premises liability coverage in the State; 8. A representative of a financial institution that makes loans secured by rental property; 9. A representative of owners of rental property located in Baltimore City built before 1950; 10. A representative of owners of rental property located outside Baltimore City built before 1950; 11. A representative of owners of rental property built after 1949; 12. A representative of a child health or youth advocacy group; 13. A health care provider; 14. A child advocate; 15. A parent of a lead poisoned child; 16. A lead hazard identification professional; and 17. A representative of child care providers. (b)(3) In appointing members to the Commission, the Governor shall give due consideration to appointing members representing geographically diverse jurisdictions across the State. (d)(1)(i) The term of a member appointed by the Governor is 4 years. (ii) A member appointed by the President and Speaker serves at the pleasure of the appointing officer. (d)(2) The terms of members are staggered as required by the terms provided for the members on October 1, 1994. 6-808(b) From among the members, the Governor shall appoint the Chairman.

Legal Services Corporation Board Of Directors, Maryland

Article 10, Section 45E(a) The Corporation shall have a Board of Directors consisting of 9 voting members appointed by the Governor, with the advice and consent of the Senate. Five members shall be members of the Bar of the Court of Appeals of MD and 4 shall be nonlawyers. Board members shall be residents of the State who represent the different geographical regions of the State. (b) The term of office of each member shall be 3 years. Each member of the Board shall continue to serve until a successor has been appointed. A member may not be reappointed to more than 2 consecutive terms immediately following the member's initial term. (c) The members of the Board are not officers or employees of the State. (d) The Board shall annually elect a chairperson from among its voting members.

Board Summary Report

9/21/2018

Library Board, Maryland State

Education Article 23-106(b)(1) The Advisory Council consists of 12 members, 7 of whom are appointed by the Governor. (2) Each member shall: (i) Be a resident of this State; (ii) Be an individual of ability and integrity who is experienced in public or library affairs; and (iii) Represent the interests of the citizens of this State in better library services. (3) Of the appointed members: (i) 5 shall be selected from the public at large; (ii) 1 shall be a professional librarian; and (iii) 1 shall be a library trustee. (II) The Governor shall ensure geographic diversity when appointing members. (4) The following officials serve ex officio and each may designate someone to serve in his place: (i) The Secretary for Higher Education; (ii) The President of the Board of Trustees of Enoch Pratt Free Library; (iii) The President of the Maryland Library Association; (iv) The Dean of the University of Maryland College of Library and Information Services; and (v) The President of the MD Educational Media Organization. (5)(i) Each appointed member serves for a term of 5 years and until a successor is appointed and qualifies. (ii) An appointed member may not serve more than two consecutive terms. (c)(1) Each year: (i) The Governor shall appoint a member of the Council as its Chairman. Education Article 23-104. (a) The head of the State Library Agency is the State Librarian, who is appointed by the State Library Board with the advice and consent of the Senate.

Life Sciences Advisory Board, Maryland

Economic Development Article Section 3-201. (b) (1) The Advisory Board shall consist of 18 individuals: (I) One of whom shall be the Secretary; and (II) One of who shall be a representative of the Maryland Technology Development Corporation, designated by the Maryland Technology Development Corporation; (2) The remaining members of the Advisory Board shall be appointed by the Governor. (c) (1) Three shall represent federal agencies located in the State with Life Sciences Missions; (2) Seven shall have executive experience in Life Sciences Businesses located in the State, at least four of whom represent small businesses; (3) Four shall represent institutions of higher education located in the State, one of which shall represent a community college; (4) One shall have general business marketing experience in Life Sciences Business located in the State; and (5) One shall be a member of the general public. (F) (1) Except for the Secretary, the term of an Advisory Board member is 2 years. (2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (G) The Governor may remove an Advisory Board member for incompetence, misconduct, or failure to perform the duties of the position. (H) A Chair shall be selected by the Governor from among the Advisory Board members.

Longitudinal Data System Center Governing Board, Maryland

Education Article, Section 24-704(B) The Governing Board shall include the following members: (1) the Secretary of Higher Education or designee; (2) the Chancellor of the University System of Maryland or designee; (3) the President of Morgan State University or designee; (4) the State Superintendent of Schools or designee; (5) the Secretary of Labor, Licensing and Regulation or designee; (6) a representative of local superintendents of schools, appointed by the Governor with the advice and consent of the Senate; (7) the Executive Director of the Maryland Association of Community Colleges or designee; (8) the President of the Maryland Independent College and University Association, or designee; and (9) 4 members of the public, appointed by the Governor with the advice and consent of the Senate. (C) One of the public members of the Governing Board shall have expertise in large data systems and data security. (D) The Governor shall appoint a Chair of the Governing Board from among its members. (E) A member appointed by the Governor: (1) serves at the pleasure of the Governor; (2) serves for a term of 3 years and until a successor is appointed and qualifies;

Board Summary Report

9/21/2018

and (3) may be reappointed but may not serve more than 2 consecutive terms.

Lottery and Gaming Control Commission, State

Senate Bill 1 of 2012 Special Session 2. State Government Article 9-105. (a)(1) The Commission consists of 7 members appointed by the Governor with the advice and consent of the Senate. (2) The presiding officer of either house of the General Assembly may recommend to the Governor a list of individuals for appointment to the Commission. (b)(1) At the time of appointment, each member of the Commission shall be: (i) at least 25 years old; (ii) a resident of the State who has resided in the State for at least 5 years; (iii) a qualified voter of the State; (iv) an individual who has not been convicted of or granted probation before judgment for a serious crime or a crime that involves moral turpitude or gambling; and (v) knowledgeable and experienced in fiscal matters and shall have substantial experience: 1. as an executive with fiduciary responsibilities in charge of a large organization or foundation; 2. in an academic field relating to finance or economics; or 3. as an accountant, economist, or financial analyst, or as a professional in a similar profession relating to fiscal matters or economics. (2) A member of the Commission may not: (i) have a direct or indirect financial interest, ownership, or management, including holding any stocks, bonds, or other similar financial interests in any gaming activities, including horse racing, video lottery terminals, table games, or lottery; (ii) have an official relationship to a person who holds a license under Subtitle 1A of this title; (iii) be an elected official of State or local government; (iv) receive or share in, directly or indirectly, the receipts or proceeds of any gaming activities, including horse racing, video lottery terminals, table games or lottery; or (v) have a beneficial interest in any contract for the manufacture or sale of gaming devices, the conduct of any gaming activity, or the provision of any independent consulting services in connection with any gaming establishment or gaming activity. (3) No more than 5 members may be of the same political party. (4) The members of the Commission shall reflect the geographic, racial and gender makeup of the State. (5) A member of the Commission shall file a Financial Disclosure Statement with the State Ethics Commission in accordance with Title 15, Subtitle 6 of this Article. (C)(1) The term of a member is 5 years. (2) The terms of members are staggered as required by the terms provided for members of the Commission on October 1, 2012. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (5) A member may not serve for more than 2 full terms. (D)(1) Subject to the hearing requirements of this subsection, the Governor may remove a member for cause. (2) Before the Governor removes a member, the Governor shall give the member notice and an opportunity for a public hearing. (E) The Governor shall appoint one member of the Commission to serve as a liaison to the State Racing Commission established under Title 11 of the Business Regulation Article. (F) The Commission shall include at least 1 member who resides in a local jurisdiction in which a video lottery facility is located. Business Regulation Article 11-202 (g) The Governor shall appoint one member of the Racing Commission to serve as a liaison to the State Lottery Commission. 9-107(a) With the advice and consent of the Senate, the Governor shall appoint the Director of the Agency, who is the executive officer of the Agency and secretary of the Commission. (b) The Director serves at the pleasure of the Governor. (c) The Director must have the training and experience needed to direct the work of the Agency. (d) The Director shall devote full time to the duties of office and may not engage in another profession or occupation. (e) In addition to any duties set forth elsewhere in this subtitle

MONT County Citizens Review Board for Children 01

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those

Board Summary Report

9/21/2018

counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

MONT County Citizens Review Board for Children 02

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

MONT County Citizens Review Board for Children 05

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a Chairman.

Manufacturing Advisory Board, Maryland

Economic Development Article, Section 3-104 (a) There is a Maryland Manufacturing Advisory Board in the Department of Commerce. (b) The Board consists of (i) 1 member appointed by the President of the Senate; (ii) 1 member appointed by the Speaker of the House; (iii) the Secretary or designee; and (iv) 1. the Secretary of the Environment or designee; 2. the Secretary of Labor, Licensing and Regulation or designee; 3. the State Superintendent of Schools or designee; 4. a representative of the Maryland Higher Education Commission; and the following members appointed by the Secretary with the approval of the Governor: 1. 1 representative of an educational institution in the State' 2. 2 representatives of organized labor; 3. 10 representatives of manufacturing enterprises; and 4. 1 representative of business organizations. (2) The members appointed by the Secretary shall reflect the gender and racial diversity of the population of the State, and (3) the members appointed by the Secretary shall generally reflect representation from: (i) varied geographic regions of the State; (ii) varied sectors of manufacturing, balancing technology-related and traditional manufacturing industries; and (iii) the mix of manufacturing enterprises in the State, including those that employ 500 or more employees and those that employ fewer than 500 employees. (b)(1) The term of a member appointed by the Secretary is 3 years and begins on July 1. (2) Terms shall be staggered. (3) A member may be reappointed but after serving 2 consecutive 3-year terms, a member may not be reappointed until at least 1 year after the end of the member's previous tenure. (5)(i) A member appointed by the President of the Senate or Speaker of the House serves at the pleasure of the appointing officer. (ii) A member appointed by the Secretary may be removed at any time by the Secretary, with or without cause. 3-105. The Secretary shall designate a chair from among the private sector members of the Board.

Board Summary Report

9/21/2018

Marine Contractors Licensing Board

Environment 17–201. (a) There is a marine contractors licensing board. (B) Subject to the provisions of this title, the board is responsible for the licensing and regulation of individuals and entities that provide marine contractor services in the state. 17–202. (a) (1) The board consists of seven members appointed by the Governor, with the advice of the Secretary, and with the advice and consent of the Senate. (2) of the seven members: (i) one shall be employed by the Department; (ii) one shall be employed by the Department of Natural Resources; (iii) three shall be licensed marine contractors and shall include: 1. One from Anne Arundel, Calvert, Charles, Prince George's, or St. Mary's counties; 2. One from Baltimore City, or Baltimore, Cecil, Harford, Kent, or Queen Anne's counties; and 3. One from Caroline, Dorchester, Somerset, Talbot, Wicomico, or Worcester counties; and (iv) Two shall be private citizens, appointed at large, who represent diverse interests, and shall include: 1. One from Baltimore City, or Anne Arundel, Baltimore, Calvert, Charles, Harford, Prince George's, or St. Mary's counties; and 2. One from Caroline, Cecil, Dorchester, Kent, Queen Anne's, Somerset, Talbot, Wicomico, or Worcester 22 counties. (b) Before taking office, each appointee to the board shall take the oath required by Article I, § 9 of the Maryland Constitution. (c) (1) The term of a member of the board is 3 years. (2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (d) The Governor may remove a member from the board for incompetence, misconduct, neglect of duty, or other sufficient cause. 17–203. (A) From among its members, the board shall elect a chair, vice chair, and secretary annually. (B) The board shall determine the manner of the election of officers. 17–204.

Massage Therapy Examiners, State Board of

Health Occupations Article Section 6-202. (a)(1) The Board consists of 7 members. (2) Of the 7 board members: (i) 5 shall be licensed massage therapists; and (ii) 2 shall be consumer members. (3) (i) The Governor shall appoint the licensed massage therapist members with the advice of the Secretary, and the advice and consent of the Senate of Maryland, from a list of names of qualified individuals submitted to the Secretary and the Governor by an association that represents at least 250 licensed massage therapists in the State. (ii) The number of names on the list shall be five times the number of vacancies. (iii) The list shall include the name of the incumbent member unless the incumbent member declines renomination. (4) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate of Maryland. (b)(1) Each licensed massage therapist member shall be: (i) a resident of the State; (ii) a licensed massage therapist of integrity and ability who is in active practice; (iii) a graduate of a board-approved course in massage therapy; and (iv) an individual who has practiced massage therapy in the State for at least 5 consecutive years before appointment. (2)(i) In this paragraph, "good standing" means that the Board has not reprimanded the licensed massage therapist, suspended or revoked the license of the licensed massage therapist, or placed the licensed massage therapist on probation within 5 years before or after confirmation to the Board. (ii) In addition to the requirements of paragraph (1) of this subsection, each licensed massage therapy member of the Board shall be in good standing with the Board. (c) Each consumer member of the Board: (1) shall be a member of the general public; (2) may not be or ever have been a massage therapist or massage practitioner or in training to become a massage therapist or massage practitioner; (3) may not have a household member who is a massage therapist or massage practitioner or in training to become a massage therapist or massage practitioner; (4) may not participate or ever have participated in a commercial or professional field related to massage therapy; (5) may not have a household member who participates in a commercial or professional field related to massage therapy; and (6) may not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (d) While a member of the Board, a consumer member may not have a substantial

Board Summary Report

9/21/2018

interest in a person regulated by the Board. (e) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the Maryland Constitution. (f)(1) The term of a member is 4 years. (2) The terms of members are staggered as required by the terms provided for members of the Board on October 1, 2016. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (5) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days after the date of the vacancy. (6) A member may not serve more than 2 consecutive full terms. (g)(1) The Governor may remove a member for incompetence or misconduct. (2) On the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive board meetings without adequate reason. 6-203. (a) From among its members, the board annually shall elect a chair, vice chair and secretary-treasurer. (b) The Board shall determine: (1) the manner of election of the officers; and (2) the duties of each officer.

Medical System Corporation Board Of Directors, University Of Maryland

Education Article 13-304(b) The Board of Directors consists of 6 nonvoting members and not less than 22 and not more than 30 voting members appointed by the Governor. (c)(1) Each member shall be a resident of this State. (c)(2) Three voting members shall be members of the Board of Regents. (c)(3) Two voting members shall be members of the General Assembly, 1 nominated by the President of the Senate and 1 nominated by the Speaker of the House. (c)(4) At least 1 voting member shall be appointed by the Governor, upon nomination by the membership of the Community Advisory Council, from the membership of the Community Advisory Council. (c)(5) At least 1 voting member of the Board shall have expertise in the hospital field. (c)(6) In appointing the voting members, the Governor shall insure that the composition of the Board fairly represents the minority composition of the State. (c)(7) The nonvoting members shall be, ex officio, the Chancellor of USM, the President, the CEO, the Dean of the School of Medicine, the President of the medical staff organization of the medical system, and the Associate Director of nursing services for the medical system. (d)(1) The term of a member is 5 years and begins on the 1st Monday in June of the year of appointment. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (d)(5) A member may be reappointed, but may not serve more than 2 consecutive full terms. (e) For terms subsequent to initial terms, nominations of members will be made by the Board of Directors and submitted to the Board of Regents for comment and to the Governor for consideration. (h) Each year, the Board shall elect from among its members: (1) A Chairman; and (2) Any other officer it requires. Education Article 13-1D-14(B) The Chief Administrative Officer of the R Adams Cowley Shock Trauma Center is the Director who: (1) Shall be appointed by the Board of Directors of the Medical System Corporation, subject to the approval of the Governor or the passage of 60 days from the date of the appointment, whichever occurs first; and (2) May not hold concurrently the position of Executive Director of the Institute. Senate Bill 1104 of 2014 Session. Education Article 13-304. (2)(I) On or after October 1, 2014, the Medical System Corp. may amend its articles of incorporation to add up to 3 voting members to the Board as the Medical System Corp. determines to be necessary and appropriate. (II) Nominations of additional voting members shall be made by the Board and submitted to the Board of Regents for comment and to the Governor for consideration. (III) Any member added to the Board of Directors under subparagraph (I) of this paragraph shall: 1. represent an entity that affiliates with the Medical System Corp. on or after October 1, 2014; 2. be appointed by the Governor; and 3. be designated as an affiliate board member. (IV) The voting membership of the Board of Directors may not exceed 30 members.

Metrorail Safety Commission, Washington

Transportation Article 7-709. (A) In this section, "Commission" means the Washington Metrorail Safety Commission established under 10-208 of this article. (B) Two regular members and one alternate member of the

Board Summary Report

9/21/2018

Board of Directors of the Commission shall be appointed by the Governor with the advice and consent of the Senate. (C)(1) One of the regular members of the Board of Directors of the Commission who is appointed by the Governor shall be a resident of Montgomery County or Prince George's County. (2) The individual appointed under this subsection may not be succeeded in office by an individual who is a resident of the same county. Transportation Article 10-208. Article III. A. Washington Metrorail Safety Commission. 4. The Commission is hereby created as an instrumentality of each signatory, which shall be a public body corporate and politic, and which shall have the powers and duties set forth in this multi-state compact (MSC). 5. The Commission shall be financially and legally independent from WMATA. B.6. The Commission shall be governed by a Board of 6 members with 2 members appointed or reappointed (including to fill an unexpired term) by each signatory pursuant to the Signatory's applicable laws. 7. Each Signatory shall also appoint or reappoint (including to fill an unexpired term) one alternate member pursuant to the Signatory's applicable laws. 8. An alternate member shall participate and take action as a member only in the absence of one or both members appointed from the same jurisdiction as the alternate member's appointing jurisdiction and, in such instances, may cast a single vote. 9. Members and alternate members shall have backgrounds in transit safety, transportation, relevant engineering disciplines or public finance. 10. No member or alternate member shall simultaneously hold an elected public office, serve on the WMATA Board of Directors, be employed by WMATA, or be a contractor to WMATA. 11. Each member and alternate member shall serve a 4-year term and may be reappointed for additional terms; except that, each Signatory shall make its initial appointments as follows: (a) one member shall be appointed for a 4-year term; (b) one member shall be appointed for a 2-year term; and (c) the alternate member shall be appointed for a 3-year term. 12. Any person appointed to fill a vacancy shall serve for the unexpired term. 14. A member or an alternate member may be removed or suspended from office only for cause in accordance with the laws of such member's or alternate member's appointing jurisdiction. D. 17. Before entering office, each member and alternate member shall take and subscribe to any oath or affirmation as the constitution or laws of the Signatory he or she represents shall provide. F. 25. The Board shall elect a chairman, vice chairman, secretary and treasure from among its members, each for a 2-year term and shall prescribe their powers and duties. 26. The Board shall appoint and fix the compensation and benefits of a CEO who shall be the Chief Administrative Officer of the Commission and who shall have expertise in transportation safety and one or more industry-recognized transportation safety certifications.

Middle Eastern American Affairs, Governor's Commission on

Executive Order 01.01.2007.22. The Commission shall consist of 21 voting members appointed by the Governor. The members appointed by the Governor shall reflect the diverse ancestry and national origins of the Middle Eastern American community of Maryland, shall provide representation from different geographic regions in the State, and may also include experts on issues important to the State's Middle Eastern American population. Members shall serve at the pleasure of the Governor for up to two consecutive four-year terms. The Governor shall designate a Chairperson from among the members of the Commission. The Chairperson shall serve at the pleasure of the Governor.

Military Children, The Md State Council on Educational Opportunity for

Executive Order 01.01.2010.09 - Established. There is the Maryland State Council on Educational Opportunity for Military Children (the Council), as required by Chapters 501 and 502 of the Acts of the General Assembly of 2009 - Interstate Compact on Educational Opportunity for Military Children. The Council enables Maryland State agencies to collaborate and coordinate with other member states of the Interstate Compact on Educational Opportunity for Military Children (the Compact), the Interstate Commission on Educational Opportunity for Military Children (the Interstate Commission), local education agencies, and military installations to ensure a

Board Summary Report

9/21/2018

smooth transition of children of military families both in and out of Maryland schools. Appointment and Terms. The members identified in B(2) through B(6) of this Executive Order shall be appointed by the Governor, with the advice of a representative of the Governor's Subcabinet on Base Realignment and Closure (BRAC) and the State Superintendent of Schools. Such members shall serve at the pleasure of the Governor for 2-two-year terms. B(2) A Superintendent of a school district with a high concentration of military children; (3) A representative of a military installation; (4) A representative of the Executive Branch; (5) A representative of a military family; (6) A representative of school based personnel responsible for managing the transition of military children into and out of the school system. H. The Chair shall be determined by the Council

Military Installation Council, Maryland

Article 83A, Section 5-1710.1 (c) The Council consists of the following members: (1) three members selected by the President of the Senate to represent community interests, of which: (i) one shall be a member of the Senate; and (ii) two shall be citizens representing communities adjacent to military installations; (2) three members selected by the Speaker of the House of Delegates to represent community interests, of which: (i) one shall be a member of the House of Delegates; and (ii) two shall be citizens representing communities adjacent to military installations; (3) Secy of DBED, or the designee; (4) Secy of MDOT, or designee; (5) Secy of MDE, or designee; (6) Secy of MDP, or designee; (7) the Secretary of Veterans Affairs, or designee; (8) the Adjutant General of the Maryland National Guard, or designee; (9) the President of the Southern MD Navy Alliance; (10) the President of the Army Alliance; (11) the President of the Indian Head Defense Alliance; (12) the President of the Maritime Alliance; (13) the President of the Fort Detrick Alliance; (14) The President of the Fort Meade Alliance; (15) the President of the Andrews Business and Community Alliance; and (16) five members selected by the Governor. (b)(1) The President of the Senate and the Speaker of the House of Delegates shall each appoint three members representing community interests to serve as members of the Council. (2) The Chair may appoint: (i) additional members who are presidents of other military base advocacy groups that are not-for-profit organizations and recognized by the Dept.; and (ii) ex officio members as necessary to address specific issues, incl. a representative of the MD Natl. Guard.(c) (1) The term of an appointed member is 4 years. (2) The terms of the appointed members are staggered as required by the terms provided for appointed members of the Council on July 1, 2010. (d)(1) The Governor shall designate the chairman of the Council.

Military Monuments, Governor's Commission on Maryland (2016)

Executive Order 01.01.2016.07. B (1) The Governor's Commission consists of up to 17 members appointed by the Governor. (2) To the extent practicable, membership shall represent the population and geographic diversity of the State. (3) 2 of the members shall be nominated by the Secretary of Planning, after consultation with the Director of the Maryland Historical Trust, and have knowledge in fields such as history, conservation, historic preservation, or related disciplines. (4) The term of a member is 4 years and the Governor may reappoint a member for a second term at the end of the members term. Terms are to be staggered. (5) The Chairperson shall be the Maryland Secretary of Planning, or the Secretary's designee. (6) The Maryland Historical Trust shall staff and support the Commission. (7) The Secretary of Planning may appoint subcommittees to carry out the work of the commission. (8) The Commission shall meet at least twice every calendar year. (9) The Governor may remove any member of the Commission for any cause adversely affecting the member's ability or willingness to perform his or her duties, including missing more than one of the commission's annual meetings. (10) The Secretary of Planning may remove any member of a subcommittee for any cause adversely affecting the member's ability or willingness to perform his or her duties. (11) In the event of a vacancy on the Commission, the Governor shall appoint a successor to fill the remainder of a term. (14) The members of the Commission and the subcommittees may not receive compensation for their services.

Board Summary Report

9/21/2018

Minority and Women Business Affairs, Special Secretary for the Office of Small,

State Government Article 9-302. There is an Office of Small, Minority and Women Business Affairs in the Executive Department. 9-303(a)- The head of the Office of Small, Minority and Women Business Affairs is the Special Secretary, who shall be appointed by and serves at the pleasure of the Governor.

Montgomery College Board Of Trustees

Education Article 16-411(a) The Board of Community College Trustees for Montgomery County consists of 10 members appointed by the Governor from nominees submitted by the Nominating Committee. Except for the student member, the members are appointed with the advice and consent of the Senate. (b) One of the members shall be an enrolled student in good standing at Montgomery Community College; (b)(1) Shall be a resident of Montgomery County; (b)(2) May not be employed by Montgomery Community College; (b)(3) Serves for a term of 1 year, beginning July 1 and ending on June 30; (b)(4) shall have a cumulative quality point average of at least 2.0; (b)(5) Shall have successfully completed at least 18 credit hours at the College; and (b)(6) At the time of appointment and during the term of office shall be enrolled in at least 6 credit hours at the College. (d)(2) The Nominating Committee shall submit to the Governor the names of at least two, but not more than four of the candidates selected by the Committee: (i) On or before December 15 of the year before the term of a nonstudent member expires; (ii) On or before April 15 of each year the term of a student member expires; and (iii) When any other vacancy occurs. 16-201(d)(1) Except for the student member, terms are for six years and members may be reappointed. 16-202(a)(1) Each Board shall elect one of its members as its chairman. Bylaw states that they can only serve 2 full consecutive terms.

Montgomery County Board Of Elections

Election Law Art., Section 2-201(k)(1) In Montgomery County, the local board consists of five regular members and two substitute members. (2) Three regular members and one substitute member shall be of the majority party, and two regular members and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the

Board Summary Report

9/21/2018

Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Montgomery County PTA Appeal Board

Tax-Property Article 3-103(a)(1) In Anne Arundel County, Baltimore City, Baltimore County, Montgomery County and Prince George's County, each board consists of 3 regular members and 3 alternate members. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted at least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Morgan State University Board Of Regents

Education Article 14-102(a): The government of Morgan State University is vested in the Board of Regents. (b) The Board consists of 15 members appointed by the Governor with the advice and consent of the Senate. (c)(1) 1 member shall be a student in good academic standing at the University who: (i) Is at least 18 years old; and (ii) Has the qualifications required to be student body president. (c)(2) The student member serves for a term of 1 year and until a successor is appointed and qualifies. (c)(3) The student may be a resident of a state other than Maryland, but the residency status of the student may not be considered in determining the number of resident and nonresident regents as provided for in (d)(2). (d)(1)(I) Except for the student member, each member serves for a term of 5 years and until a successor is appointed and qualifies. (II) A member may not serve more than 2 consecutive terms of 5 years. (d)(2) Except for the student member, no more than 3 members of the Board of Regents who are not Alumni of Morgan State University may be residents of other states. 14-103(a)(1) Each year the Board of Regents shall elect one of its nonstudent members as its chairman. Section 2. And be it further enacted, that a member of the Board of Regents of Morgan State University who was appointed to the Board of Regents on or before December 31, 2012, may not serve, on completion of that term of office, more than 1 additional term of 5 years. Section 3. And be it further enacted, that the residency requirement in 14-102(d)(2) of the Education Article, as enacted by this Act, does not apply to a member of the Board of Regents of Morgan State University who was appointed on or before December 31, 2012. (Ch. 362 of 2013 Legislative Session altered terms, term limits and residency requirements and took effect Oct. 1, 2013.)

Morticians and Funeral Directors, State Board Of

Health Occupations Article 7-202(a)(1) The Board consists of 11 members. (a)(2) Of the 11 members: (i) 6 shall be licensed morticians or licensed funeral directors; and (ii) 5 shall be consumer members: (a)(3) All

Board Summary Report

9/21/2018

Board members shall be residents of the State. (a)(4) The Governor shall appoint each member with the advice of the Secretary, and with the advice and consent of the Senate. (b)(1) Each mortician member shall: (i) Be a licensed mortician whose license is in good standing with the board; and (ii) Have practiced mortuary science actively for at least 5 years immediately before appointment. (b)(2) In this subsection, "good standing" means that the Board has not reprimanded the licensee, suspended, or revoked the mortician's license or placed the licensee on probation within 5 years' time prior to or after confirmation to the Board. (b)(3) To qualify for appointment to the Board, the licensee must meet all other qualifications required for renewal of a mortician license under this title. (c)(1) Each funeral director member shall: (i) Be a licensed funeral director whose license is in good standing with the board; and (ii) Have practiced funeral direction actively for at least 5 years immediately before appointment. (c)(2) In this subsection, "good standing" means that the Board has not reprimanded the licensee, suspended, or revoked the funeral director's license or placed the licensee on probation within 5 years' time prior to or after confirmation to the Board. (d) Each consumer member: (d)(1) Shall be a member of the general public; (d)(2) May not be or ever have been a mortician, funeral director, or apprentice; (d)(3) May not have a household member who is a mortician, funeral director, or apprentice; (d)(4) May not participate or ever have participated in a commercial or professional field related to the practice of mortuary science; (d)(5) May not have a household member who participates in a commercial or professional field related to the practice of mortuary science, and (d)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (e) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (f) Before taking office, each member: shall take the oath required by Article I, Section 9 of the State Constitution. (g)(1) The term of an appointed member is 4 years. (g)(3) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. (g)(5) To the extent practicable, the Governor shall fill any vacancy on the Board occurring during the term of an appointed member within 60 days of the date of the vacancy. (g)(6) A member may not serve more than 2 consecutive full terms. (h)(2) Upon the recommendation of the Secretary, the Governor may remove an appointed member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 7-203(a) From among its members, the Board shall elect a president.

Northeast Maryland Waste Disposal Authority

Natural Resources Article 3-903(b) The Authority shall consist of one member from each of the participating counties and the director of the Maryland Environmental Service, ex officio. Each member shall be appointed by the Governor from a list of at least three persons, which list has been submitted to the Governor by such participating county. Each such list shall be submitted to the Governor after approval by the chief executive officer of the county submitting such list. Members shall serve terms of 4 years and shall continue in office until their successors have been appointed and qualified. A member from a participating county shall be eligible for reappointment. Each member, before entering upon his or her duties, shall take an oath to administer the duties of the office faithfully and impartially. (c) The Authority shall appoint, subject to the approval of the Governor, an executive director. The executive director may not be a member of the Authority. The Authority may also appoint, subject to the approval of the Governor, a general counsel, either on a full-time or a part-time basis. The general counsel shall not be a member of the Authority. Both the executive director and the general counsel shall serve at the pleasure of the Authority.

Nursing Home Administrators, State Board Of Examiners Of

Health Occupations Article 9-202(a)(1) The Board consists of 14 members. (a)(2)(i) Six members shall be licensed nursing home administrators who are practicing actively and have at least 5 years' experience as licensed nursing home administrators, one of whom has experience with the Eden Alternative Green House or a

Board Summary Report

9/21/2018

similar program, if practicable; (a)(2)(ii) Two shall be individuals who are not nursing home administrators but who are engaged actively in professions that are concerned with the care of chronically ill, infirm, or aged individuals; (a)(2)(iii) One shall be a physician or a nurse practitioner who specializes in geriatrics; (a)(2)(iv) One shall be a geriatric social worker; (v) one shall be the State Long-Term Care Ombudsman designated under 10-903 of the Human Services Article; and (vi) two shall be consumer members. (a)(3) Not more than three members may be officials or full-time employees of this State or of any of its political subdivisions. A representative of the Office of Health Care Quality shall serve as an Ex-officio member. (b)(1) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (b)(2)(i) Except for the consumer members, the Governor shall appoint each Board member, with the advice of the Secretary. (ii) The Secretary shall make each recommendation after consulting with the associations and societies appropriate to the disciplines and professions representative of the vacancy to be filled. (c) Each Board member shall: (c)(1) Be a United States citizen or have declared an intent to become a United States citizen; and (c)(2) Have resided in this State for at least 1 year before appointment to the Board. (d) Each consumer member: (d)(1) Shall be a member of the general public; (d)(2) May not be or ever have been a nursing home administrator or in training to become a nursing home administrator; (d)(3) May not have a household member who is a nursing home administrator or in training to become a nursing home administrator; (d)(4) May not participate or ever have participated in a commercial or professional field related to the practice of a nursing home administrator; (d)(5) May not have a household member who participates in a commercial or professional field related to the practice of a nursing home administrator; and (d)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board; and (d)(6)(2) One consumer member shall have presently or have had a family member living in a nursing home. (e) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (g)(1)The term of a member is 4 years. (g)(5) A member may not serve more than two consecutive full terms. (g)(6)To the extent practicable, the Governor shall fill any vacancy on the Board with 60 days of the date of the vacancy. (h)(2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 9-203(a) From among the Board members, the Governor shall appoint a chairman and vice chairman of the Board.

Nursing Homes and Assisted Living Facilities, Oversight Committee on Quality of Care in

Health General Article 19-1409(a) There is an Oversight committee on Quality Care in Nursing Homes and Assisted Living Facilities (b) The Oversight Committee shall consist of the following members: (1) 1 member of the Senate FIN Committee appointed by the President; (2) 1 member of the Senate EHE Committee appointed by the President; (3) 2 members of the House HGO Committee appointed by the Speaker; (4) Secy of Aging; (5) Secy of DHMH or designee; (6) 1 rep from MHA; (7) Secy of DHR or designee; (8) 3 representatives of area agencies on aging, 1 of which shall be a member of a local long-term care ombudsman program established under ART 70B Sec 5 of the Code appointed by the Secy of Aging; (9) 1 representative from the Health Facilities Association of MD; (10) 1 representative from the Mid-Atlantic Lifespan; (11) 1 representative of the Hospice Network of MD; (12) 1 representative of the MD Hospital Association; (13) 1 representative of the Service Employees International Union; (14) 1 rep of the MD Chapter of AARP; (15) 1 rep of the United Srs of MD; (16) 1 rep of Voices for Quality Care; (17) 1 rep of the Mental Health Association knowledgeable in elderly issues; (18) 1 rep of the Greater MD Chapter of the Alzheimers Association; (19) 3 reps from the assisted living industry, of which 1 shall represent a program that cares for 1 to 4 residents, 1 shall represent a program that cares for 5 to 9 residents, and 1 shall represent a program that cares for more than 10 residents; and (20) 3 consumer members appointed by the Governor, 1 of whom shall be a consumer living in an assisted living facility. (c) The Secy of Aging shall chair the Oversight Committee. (I) The Dept of Aging, DHMH, DHR and DLS shall provide staff support for the Oversight Committee.

Board Summary Report

9/21/2018

Nursing, State Board Of

HO 8-202(a)(1) The Board consists of 14 members. (a)(2) Of the 14 members: (i) 9 shall be registered nurses; (ii) 1 shall be licensed nurse (either practical, registered or advanced) (ii) 2 shall be licensed practical nurses; and (iii) 2 shall be consumers. (a)(3) Of the 9 registered nurse members: (i) 2 shall be advanced practice (ii) 1 shall be a baccalaureate nursing educator with, at least, a master's degree in nursing or education; (iii) 1 shall be an associate degree nursing educator with at least a master's degree in nursing or education; (iv) 1 shall be a practical nursing educator with, at least, a master's degree in nursing or education; (v) 1 shall be a nurse administrator with, at least, a master's degree in nursing administration, business administration, business management, education, or public health; and (vi) 1 shall be a nurse clinician with at least, a master's degree in nursing or public health; (vii) 1 shall be a currently practicing nurse who has practiced acute care for at least 5 years, with a bachelor of science degree in nursing; and (viii) 1 shall be a currently practicing nurse who has practiced as a delegating nurse in a supervised group living setting, for at least 5 years. (4) Of the 2 licensed practical nurse members, at least 1 shall practice in a long-term care nursing facility. (b)(1) The Governor shall appoint the RNs, with the advice of the Secretary, from a list of qualified individuals submitted to the Secretary and the Governor by the several orgs. or by petition. The number of names on the list shall be 5 times the number of vacancies. (b)(2) The Governor shall appoint the LPNs, with the advice of the Secretary, from a list of qualified individuals submitted to the Secretary and the Governor by the MD LPN Association, Inc. The number of names on the list shall be 5 times the number of vacancies. (b)(3) The Governor may request an additional list of 5 nominees for each vacancy. (b)(4) The Governor shall make the appointment from each vacancy from the original list or the additional list. (b)(5) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (c) Each member of the Board shall be: (c)(1) A citizen of the United States; and (c)(2) A resident of the State. (d) A registered nurse member of the Board shall: (d)(1) Have graduated from an approved school of nursing or its equivalent; and (d)(2) Have at least 5 years of experience in nursing administration, education, or practice, which includes at least the 3 years immediately before the appointment. (e) A licensed practical nurse member of the Board shall have at least 5 years of experience in the practice of licensed practical nursing, which includes at least the 3 years immediately before the appointment. (f) Each consumer member of the Board: (f)(1) Shall be a member of the general public; (f)(2) May not be or ever have been a registered nurse or licensed practical nurse or in training to become a registered nurse or licensed practical nurse; (f)(3) May not have a household member who is a registered nurse or licensed practical nurse or in training to become a registered nurse or licensed practical nurse; (f)(4) May not participate or ever have participated in a commercial or professional field related to registered nursing or licensed practical nursing; (f)(5) May not have a household member who participates in a commercial or professional field related to registered nursing or licensed practical nursing; or (f)(6) May not have had within 2 years before appointment a substantial financial interest in a person who is regulated by the Board. (g) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (i)(1) Term of a member is 4 years. 2 term li

Occupational Therapy Practice, State Board Of

Health Occupations Article 10-202(a)(1) The Board consists of seven members. (a)(2) Of the seven members: (i) Four shall be licensed occupational therapists; (ii) One shall be a licensed occupational therapy assistant; and (iii) Two shall be consumer members. (a)(3) The Governor shall appoint the occupational therapist members and the occupational therapy assistant, with the advice of the Secretary, from a list of names submitted to the Secretary and the Governor by the MD Occupational Therapy Association. (a)(4) The Governor shall appoint the consumer member with the advice of the Secretary, and the advice and consent of the Senate. (b) Each member who is an occupational therapist or an occupational therapy assistant shall: (b)(1) Be a resident of this State at the time of nomination and appointment and for the duration of the term of the member; and (b)(2) For

Board Summary Report

9/21/2018

at least 3 of the 5 years immediately before appointment have been engaged in: (i) Practicing occupational therapy or limited occupational therapy; (ii) Teaching occupational therapy; or (iii) Performing research in occupational therapy. (c) The consumer member of the Board: (c)(1) Shall be a member of the general public; (c)(2) May not be or ever have been an occupational therapist or occupational therapy assistant or in training to become an occupational therapist or occupational therapy assistant; (c)(3) May not have a household member who is an occupational therapist or occupational therapy assistant or in training to become an occupational therapist or occupational therapy assistant; (c)(4) May not participate or ever have participated in a commercial or professional field related to occupational therapy; (c)(5) May not have a household member who participates in a commercial or professional field related to occupational therapy; and (c)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (d) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the board. (e) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the State Constitution. (f)(1) The term is 4 years. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(5) A member may not serve more than two consecutive full terms. (f)(6) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (g)(2) Upon the recommendation of the Secretary the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 10-203(a) From among its members, the Board shall elect officers.

Open Data, Council on

State Government Article 10-1403. (A) There is a Council on Open Data. (B) The Council consists of the following 37 members: (1) the Secretary of Agriculture; (2) the Secretary of the Environment; (3) the Secretary of Natural Resources; (4) the Secretary of Planning; (5) the Secretary of Transportation; (6) the Secretary of Housing and Community Development; (7) the Secretary of Business and Economic Development; (8) the Secretary of General Services; (9) the State Superintendent of Schools; (10) the Secretary of Health and Mental Hygiene; (11) the Secretary of Information Technology; (12) the Secretary of Public Safety and Correctional Services; (13) the Secretary of State Police; (14) the Director of Assessments and Taxation; (15) the Secretary of Budget and Management; (16) the Adjutant General of the Military Department; (17) the Director of the Maryland Emergency Management Agency; (18) the Secretary of Labor, Licensing and Regulation; (19) the Secretary of Human Resources; (20) the Director of the Governor's StateStat Office; (21) the Governor's Homeland Security Advisor; (22) the Executive Director of the Governor's Office of Crime Control and Prevention; (23) the Executive Director of the Maryland Institute for Emergency Medical Services Systems; (24) the Executive Director of the Department of Legislative Services; (25) the State Archivist; (26) 1 member of the Senate of Maryland, appointed by the President; (27) 1 member of the House, appointed by the Speaker; (28) 5 elected officials or employees from local entities who have knowledge of and interest in open data, appointed by the Governor, in accordance with subsections D and E of this section; and (29) 5 members from the private, private utility, academic or nonprofit sectors who have knowledge of and interest in open data, appointed by the Governor, in accordance with subsection E of this section. (D) Of the 5 elected officials/employees, 1 shall represent each of the following groups: (1) Allegany, Frederick, Garrett and Washington Counties; (2) Caroline, Cecil, Dorchester, Kent, Queen Anne's, Somerset, Talbot, Wicomico and Worcester Counties; (3) Anne Arundel, Calvert, Charles and St. Mary's Counties; (4) Montgomery and Prince George's Counties; and (5) Baltimore City, Baltimore County, Carroll, Harford and Howard Counties. (2) The term of a member is 4 years, except that 5 members may serve an initial 3 year term as required by the terms provided for staggered members. (5) A member may not serve more than 2 consecutive terms. (6) The Governor may remove a member for neglect of duty, incompetence or misconduct. (G) The Secy. of Info. Technology is the Chair. (2) The Director of the Governor's StateStat Office is the Vice Chair. (H) Staffing responsibilities are shared by DOIT, Gov's. StateStat Office and other staff designated by Governor. Section 2.

Board Summary Report

9/21/2018

3 elected members and 2 private members shall expire in 2018 and 2 elected members and 3 private members shall expire in 2017. Act takes effect June 1, 2014.

Open Meetings Law Compliance Board, State

State Government Article 10-502.2 (a)(1) The Board consists of 3 members, at least one of whom shall be an attorney admitted to the Maryland Bar, appointed by the Governor with the advice and consent of the Senate. (a)(2) From among the members of the Board, the Governor shall appoint a Chairman. (b)(1) The term of a member is 3 years. (b)(3) At the end of a term, a member continues to serve until a successor is appointed. (b)(5) A member may not serve for more than 2 consecutive 3-year terms.

Optometry, State Board Of Examiners In

Health Occupations Article 11-202(a)(1) The Board consists of 7 members. (a)(2) Of the 7: (i) 5 shall be licensed optometrists; and (ii) 2 shall be a consumer members. (a)(3) The Governor shall appoint the optometrist members, with the advice of the Secretary, from a list submitted to the Secretary by the Maryland Optometric Association. The number of names on the list shall be three times the number of vacancies. (a)(4) The number of names on the list shall be three times the number of vacancies. (a)(6) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (b) For at least 5 years before appointment, each optometrist shall have: (b)(1) Resided in this State; and (b)(2) Practiced optometry actively and continuously in this State. (c) The consumer members of the Board: (c)(1) Shall be a member of the general public; (c)(2) May not be or ever have been an optometrist or in training to become an optometrist; (c)(3) May not have a household member who is an optometrist or in training to become an optometrist; (c)(4) May not participate or ever have participated in a commercial or professional field related to optometry; (c)(5) May not have a household member who participates in a commercial or professional field related to optometry; and (c)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (d) While a member of the Board, a consumer may not have a substantial financial interest in a person regulated by the Board. (e) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (f)(1) The term is 4 years. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(5) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (f)(6) A member may not serve more that 2 consecutive full terms. (g)(2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 11-203 (a) From among its members, the Board every 2 years shall elect a president.

P-20 Leadership Council of Maryland, Governor's

Education Article Section 24-701. (c) The Council shall consist of the following members: (1) Governor or designee; (2) Secy MHEC; (3) Secy DLLR; (4) Secy DBED; (5) Chancellor of USM; (6) State Supt of Schools; (7) Chair of MHEC; (8) the Chair and Executive Director of the Governor's Workforce Investment Board; (9) two members of the House of Delegates, appointed by the Speaker of the House; (10) two members of the Senate, appointed by the President of the Senate; and (11) the following members appointed by the Governor: (I) A member of the State Board of Education; (II) A rep of local superintendents; (III) A rep of local boards of education; (IV) two members of employee organizations that represent elementary and secondary school personnel in the state; (V) a representative of elementary and secondary school principals; (VI) two representatives of nonpublic elementary and secondary schools; (VII) an expert in early childhood education; (VIII) an expert in career and technology education; (IX) two representatives of community colleges; (X) two

Board Summary Report

9/21/2018

representatives of independent colleges or universities; (XI) a representative of public institutions of higher education outside the University System of Maryland; (XII) a representative of college or university deans who has responsibility for a science, technology, engineering and math (STEM) discipline; (XIII) four representatives of the University System of Maryland; (XIV) three representatives of the business community; and (XV) six additional members with experience and knowledge that will benefit the work of the Council. (D) The Governor or the Governor's designee shall chair the Council. Members of the Council appointed by the Governor shall serve at the pleasure of the Governor.

PGEO County Citizens Review Board for Children 04

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

PGEO County Citizens Review Board for Children 07

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Park Advisory Commission

Natural Resources Article 5-204(b) There is a Park Advisory Commission in the Department. (d) From and after July 1, 1988, the Park Advisory Commission shall have 12 members. Members of the Park Advisory Commission shall be appointed by the Governor, with the advice of the Secretary, to serve a 3 year term.

Parole And Probation, Director Of

Correctional Services Article Section 6-105(a) With the approval of the Governor and with the advice and consent of the Senate, the Secretary of PS&CS shall appoint the Director. (d) The Director serves at the pleasure of the Secretary.

Parole Commission, Maryland

Correctional Services Article Section 7-202(a)(1) The Commission consists of ten members. (2) With the approval of the Governor and and the advice and consent of the Senate, the Secretary shall appoint the members of the Commission. (b) Each commissioner shall: (1) be appointed without regard to political affiliation; (2) be a resident of the State; and (3) have training and experience in law, sociology, psychology, psychiatry,

Board Summary Report

9/21/2018

education, social work, or criminology. (d)(1) The term of a commissioner is 6 years. (g) With the approval of the Governor, the Secretary shall designate a chairperson.

Patuxent Institution Board Of Review

Correctional Services Article Section 4-205(b) The Board of Review consists of the following nine members: (1) the Director; (2) the two associate directors; (3) the warden; and (4) five members of the public, one of whom is a member of a victim's rights organization, appointed by the Governor with the advice and consent of the Senate. (c) The Governor shall designate the Chairperson of the Board of Review. (e) The term of a member appointed from the public is 4 years.

Patuxent Institution, Citizen's Advisory Board For

Correctional Services Article Section 4-207(b) Based on recommendations of the Secretary, the Governor shall appoint the members of the Citizens Advisory Board.

Patuxent River Commission

State Finance and Procurement Article, Part III, Section 5-814: (a) The Commission consists of the following 34 voting members appointed by the Governor: (1) 7 individuals, 1 from each of the following 7 counties, on the recommendation of the governing body of that county: (i) ANAR; (ii) CLVT; (iii) CHAS; (iv) HWRD; (v) MONT; (vi) PGEO; (vii) STMA; (2) 1 individual representing the Washington Suburban Sanitary Commission; (3) 1 individual from each of the following regional planning agencies: (i) the Maryland-National Capital Park and Planning Commission, MONT County; (ii) the Maryland-National Capital Park and Planning Commission, PGEO County; (iii) the Tri-County Council for Southern Maryland; (4) 1 individual, representing a municipality in the watershed, on the recommendation of the corresponding governing body of that municipality; (5) 1 individual representing a large federal facility in the watershed; (6) as far as possible, the following individuals appointed by the Governor with the advice and consent of the Senate, shall be selected to represent broad geographic, economic, and social interests within the watershed: (i) 2 individuals representing farming interests; (ii) 1 individual representing business interests; (iii) 4 individuals representing environmental and citizen interests; (iv) 2 individuals representing developer interests; (v) 2 individuals representing academic interests; (vi) 2 individuals, 1 each, representing 2 soil conservation districts; (vii) 1 individual representing the University of Maryland Cooperative Extension Service; and (viii) 1 individual representing watermen interests; and (7) as ex officio members: (i) the Secretary of Agriculture, or a designee; (ii) the Secretary of the Environment, or a designee; (iii) the Secretary of DNR, or a designee; (iv) the Secretary of Planning, or a designee; (v) the Secretary of Transportation, or a designee; (vi) the Chief of the Planning Division, U.S. Army Corps of Engineers, Baltimore District, or a designee. (b)(1) Except for ex officio members or their designees, the term of a member appointed under subsection (a)(1) of this section is 4 years.

Perkins Center Advisory Board, Clifton T.

HG 10-410(a)(1)(vi) The Board for Clifton T. Perkins Hospital Center consists of 9 members appointed by the Governor. (2) The board for each State facility shall reflect adequately the composition of the community that the State facility serves. (3) Of the members of the board: (i) at least 2 shall be parents or other relatives of residents or former residents of a State facility; and (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member

Board Summary Report

9/21/2018

shall be a citizen of this State. (2) Except for Crownsville, RICA - PGEO, and Spring Grove Hospital Center, each member shall be a resident of the district that the facility serves. (c)(1) The term is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 10-412(a) From among its members, each Board shall elect a chairman.

Pharmacy, State Board Of

Health Occupations Article 12-202(a)(1) The Board consists of 12 members. (a)(2)(i) Ten shall be licensed pharmacists including: 1. Two who at the time of appointment practice primarily in chain store pharmacies, nominated by the MD Association of Chain Drug Stores; 2. Two who at the time of appointment practice primarily in independent pharmacies, nominated by the MD Pharmacists Association and the MD Pharmaceutical Society; 3. Two who at the time of appointment practice primarily in an acute-care hospital, nominated by the MD Society of Health-System Pharmacists; 4. One who at the time of appointment practices primarily in a pharmacy that provides services to a long-term care facility, nominated by the MD Chapter of the American Society of Consultant Pharmacists; 5. One who at the time of appointment practices primarily in a pharmacy that specializes in the provision of home infusion/home care services, nominated by the MD Society of Health-System Pharmacists; and 6. Two pharmacists at-large, nominated by the MD Pharmacists Association; and (a)(2)(ii) Two shall be consumer members. (a)(3)(vii) Except for the at-large members, the number of names on each list submitted to the Secretary and the Governor shall be three times the number of vacancies. (a)(5) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (a)(6) Each member of the Board shall be a resident of this State. (b) Each pharmacist member of the Board shall: (b)(1) be skilled and competent in practicing pharmacy; and (b)(2) Have at least 5 years of active pharmacy practice. (c) Each consumer member: (c)(1) Shall be a member of the general public; (c)(2) May not be or ever have been a pharmacist or in training to become a pharmacist; (c)(3) May not have a household member who is a pharmacist or in training to become a pharmacist; (c)(4) May not participate or ever have participated in a commercial or professional field related to practicing pharmacy; (c)(5) May not have a household member who participates in a commercial or professional field related to practicing pharmacy; and (c)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (d) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (e) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the State Constitution. (f)(1) The term of a member is 4 years. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(5) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (f)(6) A member may not serve more than 2 consecutive full terms. (g)(2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 12-203: (a) From among its pharmacist members, the Board annually shall elect a president, a secretary and a treasurer.

Physical Therapy Examiners, State Board Of

Health Occupations Article 13-202(a)(1) The Board consists of 8 members. (a)(2) Of the 8 members: (i) Five shall be licensed physical therapists, of which a minimum of four shall be engaged primarily in the clinical practice of physical therapy in this State; (ii) One shall be a licensed physical therapist assistant practicing limited physical therapy in this state; and (iii) Two shall be consumer members. (a)(3) The Governor shall appoint the licensed physical therapist members and the licensed physical therapist assistant member, with the advice of the Secretary, from a list of names of qualified individuals submitted to the Secretary and the Governor by the American Physical Therapy Association of Maryland. The number of names on the list shall be

Board Summary Report

9/21/2018

at least three times the number of vacancies. (a)(4) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (b) Each licensed physical therapist member: (b)(1) Shall have at least 5 years' experience in physical therapy administration, education, practice, or research immediately before appointment; and (b)(2) Shall be engaged in the profession of physical therapy in this State. (c) The licensed physical therapist assistant member shall: (c)(1) Have 5 years experience in limited physical therapy; and (c)(2) Be engaged in the profession of limited physical therapy in this state. (d) Each consumer member: (d)(1) Shall be a member of the general public; (d)(2) May not be or ever have been a physical therapist or physical therapist assistant or in training to become a physical therapist or physical therapist assistant; (d)(3) May not have a household member who is a physical therapist or physical therapist assistant or in training to become a physical therapist or physical therapist assistant; (d)(4) May not participate or ever have participated in a commercial or professional field related to physical therapy; (d)(5) May not have a household member who participates in a commercial or professional field related to physical therapy; and (d)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (e) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (f) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (g)(1) The term of a member is 4 years. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (g)(5) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (g)(6) A member may not serve more than 2 consecutive full terms. (h)(2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 13-203(a) From among its members, the Board annually shall elect a chairman. The Board shall terminate and be of no effect after July 1, 2022.

Physicians, State Board of

Health Occupation Article 14-202: (a)(1) The Board shall consist of 22 members appointed by the Governor with the advice of the Secretary and the advice and consent of the Senate. (a)(2) Of the 22 members: (a)(2)(i) 11 shall be practicing licensed physicians, at least one of whom shall be a doctor of osteopathy, appointed as provided in subsections (D) and (E) of this section; (a)(2)(ii) 1 shall be a practicing licensed physician appointed at the Governor's discretion; (a)(2)(iii) 1 shall be a representative of the Department nominated by the Secretary; (a)(2)(iv) 1 shall be a licensed physician assistant appointed at the Governor's discretion as provided in subsections (F) and (G) of this section; (a)(2)(v) 2 shall be practicing licensed physicians with full-time faculty appointments appointed to serve as representatives of academic medical institutions in the State and of whom: (a)(2)(v)(1) 1 shall be appointed from a list containing 3 names submitted by the Johns Hopkins University School of Medicine; and (a)(2)(v)(2) 1 shall be appointed from a list containing 3 names submitted by the University of Maryland School of Medicine; (a)(2)(vi) 5 shall be consumer members; and (a)(2)(vii) 1 shall be a public member knowledgeable in risk management or quality assurance matters appointed from a list submitted by the Maryland Hospital Association. (b)(1) Each consumer or public member of the Board: (b)(1)(I) Shall be a member of the general public; (b)(1)(II) Shall be a resident of the State for at least 5 years; (b)(1)(III) May not be or ever have been a physician or in training to become a physician; (b)(1)(IV) May not have a household member who is a physician or in training to become a physician; (b)(1)(V) May not have a household member who participates in a commercial or professional field related to medicine; and (b)(1)(VI) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (b)(2) A consumer member of the Board may not have a substantial personal, business, professional, or pecuniary connection with a medical field or with an institution of medical education or a health care facility. (c) While serving as a member of the Board, each consumer member and the public member shall continue to meet the requirements of subsection (b) of this section. (d) (1) For each vacancy of a practicing licensed physician appointed in accordance with subsection (a)(2)(i) of this section, the Board shall: (i) Notify all practicing

Board Summary Report

9/21/2018

licensed physicians and professional organizations representing at least 25 licensed physicians in the State of the vacancy; (ii) provide information regarding the selection process as provided under subsection (a)(2)(i) of this section; (iii) solicit nominations for the vacancy; and (iv) forward to the Governor: 1. Valid nominations submitted by professional organizations representing at least 25 licensed physicians in the State; and 2. valid petitions submitted by practicing licensed physicians. (h)(1) The term of a member is 4 years. (3) A member may not serve more than 2 consecutive full terms. (k)(1) On the recommendation of the Board, the Secretary may remove any member of the Board for neglect of duty, misconduct, malfeasance, or misfeasance in office. (2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. (3) The Governor may remove a member for incompetence or misconduct. 14-203. (A)(1) The Governor shall appoint the Chair of the Board. (2) The term of office of the Chair is 2 years.

Pikesville Armory, Commission on the Future of the

Executive Order 01.01.2017.20. A. There is a Commission on the Future of the Pikesville Armory. B. The Commission membership shall consist of the following: (1) The Governor shall appoint a chair of the Commission. (2) Membership will include: (a) 2 members from the 1000 Friends of Pikesville, Inc.; (b) 2 members from the Pikesville Chamber of Commerce; (c) The Councilwoman from the 2nd Council District, or her designee; (d) 5 members representing 5 community associations surrounding the Pikesville Armory; (e) 2 members representing the Greater Pikesville Recreation Council; and (f) 3 additional members appointed by the Governor. (3) 6 members of the Commission shall constitute a quorum for the transaction of any business. (4) To the extent practicable, the members of the Commission shall reflect the diversity of the population of the State. D. The Commission shall automatically be disbanded on November 1, 2018, unless its term is extended by executive order.

Pilots, State Board Of

Business Occupations and Professions Article 11-202(a)(1) The Board consists of 9 members. (a)(2) Of the 9 members of the Board: (i) 1 shall be the Secretary or a designee thereof, as an ex officio member; (ii) 1 shall be the President of the Association of MD Pilots; (iii) 3 shall be retired or licensed pilots who have at least 5 years' experience providing pilotage (iv) 2 shall be members of the steamship industry who actively employ pilots; (v) 1 shall be a rep of the ship docking tugboat industry in the Port of Baltimore; and (vi) 1 shall be a consumer member. (a)(3) The Governor shall appoint each member under paragraph (2)(iii), (iv), (v) and (vi) of this subsection with the advice of the Secretary. (b) A designee of the Secretary: (b)(1) may not be or ever have been employed in the shipping or maritime industry; and (b)(2) may not have or ever have had a financial interest in the shipping or maritime industry. (c) The consumer member of the Board: (c)(1) shall be a member of the general public; (c)(2) may not be or ever have been employed or have or ever have had a financial interest in the shipping or maritime industry; (c)(3) may not be a licensee or otherwise be subject to regulation by the Board; (c)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board; and (c)(5) may not be required to meet the qualifications for the professional members of the Board. (d) While a member of the Board, the consumer member may not: (d)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (d)(2) grade any examination given by or for the Board. (e) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the MD Constitution. (f)(1) The term of an appointed member is 2 years and begins on June 1. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(5) An appointed member may not serve more that 2 terms consecutively. 11-203 From among the members, the Governor shall appoint a chairperson. The Board shall terminate and be of no effect after July 1, 2022.

Board Summary Report

9/21/2018

Plumbing, State Board Of

Business Occupations and Professions Article, Section 12-202(a)(1) The Board consists of 9 members. (a)(2)(i) 7 shall be plumbers; and (a)(2)(ii) 2 shall be consumer members. (a)(3) Of the 7 plumber members: (a)(3)(i) at least 6 shall be master plumbers; and (a)(3)(ii) 1 may be a journey plumber or a master plumber. (a)(4) Subject to paragraph (6) of this subsection, of the 7 plumber members of the Board: (a)(4)(i) 2 shall be from Baltimore City; (a)(4)(ii) 1 shall be from the area that consists of ANAR, CLVT, CHAS, PGEO, and STMA Counties; (a)(4)(iii) 1 shall be from the area that consists of CRLN, DORC, KENT, QANN, SMST, TLBT, WICO, and WORC; (a)(4)(iv) 1 shall be from the area that consists of ALLG, FRED, GRRT, MONT, and WASH Counties; (a)(4)(v) 1 shall be from the area that consists of CRRL and HWRD Counties; and (a)(4)(vi) 1 shall be from the area that consists of CECL and HRFD counties. (a)(5) A consumer member may not reside in the same county as a plumber member. (a)(6) A member may not reside in a county or area of a county that is exempted from this title (see 12-103 below). (a)(7) The Governor shall appoint the members with the advice of the Secretary and with the advice and consent of the Senate. (b) Each consumer member of the Board: (b)(1) shall be a member of the general public; (b)(2) may not be a licensee or otherwise be subject to regulation by the Board; (b)(3) may not be required to meet the qualifications for the professional members of the Board; and (b)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (c) While a member of the Board, a consumer member may not: (c)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (c)(2) grade an examination given by or for the Board. (d) Before taking office each appointee shall take the oath required by Article I, Section 9 of the Maryland Constitution. (e)(1) The term of a member is 3 years and begins on May 1. (e)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 12-203(a) From among the members of the Board and with the advice of the Secretary, the Governor shall appoint a chairman. 12-103(a) and (b) Baltimore County, Montgomery and Prince George's County areas in the WSSC are exempted. Board shall terminate and be of no effect after July 1, 2023.

Podiatric Medical Examiners, State Board Of

Health Occupations Article 16-202(a)(1) The Board consists of 7 members. (a)(2) Of the 7 members: (i) 5 shall be licensed podiatrists; and (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the podiatrist members, with the advice of the Secretary, from a list of names submitted by the Maryland Podiatric Medical Association. The number of names on the list shall be twice the number of vacancies. (a)(4) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (c) Each podiatrist shall be: (c)(1) a licensed practicing podiatrist of recognized ability and integrity; (c)(2) a resident of this State who has practiced actively in this State for at least 5 years immediately before appointment, and (c)(3) a licensed podiatrist with peer review experience. (d) The consumer members: (d)(1) shall be a member of the general public; (d)(2) may not be or ever have been a podiatrist or in training to become a podiatrist; (d)(3) may not have a household member who is a podiatrist or in training to become a podiatrist; (d)(4) may not participate or ever have participated in a commercial or professional field related to podiatry; (d)(5) may not have a household member who participates in a commercial or professional field related to podiatry; and (d)(6) may not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (e) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (f) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (g)(1) The term is 4 years. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (g)(5) A member may not serve more than two consecutive full terms. (g)(6) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (h)(2) The Governor shall remove

Board Summary Report

9/21/2018

a member whom the Governor finds to have been absent from 2 successive Board meetings without adequate reason. 16-203(a) From among its members, the Board shall elect a president and a secretary-treasurer.

Poet Laureate

State Government Article 13-306(a) The Governor may designate a citizen of the State as its Poet Laureate.

Police Training and Standards Commission, Maryland

Public Safety Article 3-202 There is a Maryland Police Training and Standards Commission in the Department of PS&CS. 3-203(a)(1) The Commission consists of the following members:(1) the President of the Maryland Chiefs of Police Association; (2) the President of the Maryland Sheriffs Association; (3) the Attorney General of the State; (4) the Secretary of State Police; (5) the agent in charge of the Baltimore Office of the Federal Bureau of Investigation; (6) one member representing the Maryland State Lodge of Fraternal Order of Police; (7) one member representing the Maryland State's Attorneys' Association; (8) the Chair of the Maryland Municipal League Police Executive Association; (9) the President of Maryland Law Enforcement Officers, Inc.; (10) the Police Commissioner of Baltimore City; (11) the President of the Police Chiefs' Association of Prince George's County; (12) a representative from the Wor-Wic Program Advisory Committee-Criminal Justice; (13) two members of the Senate of Maryland, appointed by the President of the Senate; (14) two members of the House of Delegates, appointed by the Speaker of the House; and (15) the following individuals, appointed by the Governor with the advice and consent of the Senate: (i) three police officers, representing different geographic areas of the State; (ii) one individual with expertise in community policing; (iii) one individual with expertise in policing standards; (iv) one individual with expertise in mental health; and (v) two citizens of the State without relationships to law enforcement. (b)(1) The term of an appointed member is 3 years. 3-204. The Commission annually shall elect a chair and vice chair from among its members. 3-206. (a) With the approval of the Governor, the Commission shall appoint an executive director. (3) The executive director serves at the pleasure of the commission. Section 3. The terms of the initial members shall expire as follows: (1) four members in 2017; (2) four members in 2018; and (3) four members in 2019.

Policing, Commission to Restore Trust in

(SB 1099 of 2018 Session) Charter of Baltimore City, Article II, Section 70. (B) There is a Commission to Restore Trust in Policing. (C)(1) The Commission consists of the following members: (I) 2 individuals appointed by the President of the Senate; (II) 2 individuals appointed by the Speaker of the House; and (III) 2 individuals appointed by the Governor. (2) 4 members of the Commission shall possess a juris doctor and have litigation experience. (3) 3 members of the Commission shall be Baltimore City residents. (D) The Governor, the President of the Senate and the Speaker of the House shall jointly appoint and designate the Chair of the Commission. (E) The Department of Legislative Services shall provide staff for the Commission. State Government Article 2-606. Section 3. This Act shall take effect October 1, 2018 and shall remain effective for a period of 5 years and at the end of September 30, 2023 shall be abrogated and of no further force and effect.

Port Commission, Maryland and Port Administration Executive Director

Transportation Article 6-201(c) The Commission shall consist of 7 members, 6 of whom shall be appointed by the Governor with the advice and consent of the Senate and the seventh shall be the Secretary of Transportation who shall be the Chairman of the Commission. (d)(1) Subject to the provisions of paragraph (3) of this subsection, the Governor may NOT appoint to the Commission; (i) an officer or employee of the State; (ii) a representative of any entity whose principal activities are ports-related; (iii) a person employed by any entity

Board Summary Report

9/21/2018

whose principal activities are ports-related; or (iv) a member of the General Assembly. (2) The Governor shall take into consideration geographic representation when appointing the 6 members of the Commission. (3) Notwithstanding paragraph (1) of this subsection, a member of the MD Transportation Authority or any other State board, commission, or authority may be appointed a member of the MD Port Commission. Any person so appointed who is compensated by the State is not entitled to any compensation or other emolument, except expenses incurred in connection with attendance at hearings, meetings, field trips, and working sessions, for any services rendered as a commissioner. (e)(1) Each appointed member serves for a term of 3 years and until a successor is appointed and qualifies. 6-201.1(b) The Chairman of the Commission shall: (1) subject to the approval of the Governor, appoint an Executive Director of the Administration in accordance with Section 3-101 of Article 40A. Note: Chapter 419 of the Acts of 1994 eliminated 2-term limitation.

Potomac Center Citizens Advisory Board

Health General Article 7-512(a)(1) Each citizens advisory board for each State residential center consists of 7 members appointed by the Governor. (a)(2) The board for each State residential center shall reflect adequately the composition of the community that the State residential center serves. (a)(3) Of the 7 members of the board: (i) at least 2 shall be parents or other relatives or guardians of residents of the State residential center. (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an active interest in the care of individuals with mental retardation, or generally in mental retardation endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. The number of names on the list shall be at least twice the number of vacancies. (b) Each member of the board for a State residential center shall be a resident of the region that the State residential center serves. (c)(1) The term of a member is 4 years. (c)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(4) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after the completion of those terms. 7-513(a) From among its members, each board shall elect a chairman and other officers that the board considers necessary.

Potomac River Basin, Interstate Commission On

Environment Article 5-303(a) There is a commission consisting of 3 members to act jointly with commissions appointed for like purposes by the state of West Virginia, the commonwealths of Pennsylvania and Virginia, the District of Columbia, and an additional 3 members appointed by the President of the United States and which, together with the other commissions appointed as mentioned, shall constitute and be known as the Interstate Commission on the Potomac River Basin. The Commission for the State of Maryland shall consist of the Governor of the State and two members to be named by the Governor, who shall be actual residents in the Potomac River Drainage Basin. The terms of the members shall be two years. 5-304 The Governor shall appoint an alternate member for each of the three members. The term of each alternate runs concurrently with the term of the member for whom he is an alternate.

Potomac River Commission, Upper

Chapter 409, Acts of 1935 - The Commission consists of three members serving six year terms. The Governor appoints a Chairman and the Commissioners of Allegany and Garrett Counties each appoint one member.

Potomac River Fisheries Commission

Natural Resources Article 4-306 - Article I., Section 2. The commission shall consist of eight members, four from Maryland and four from Virginia. The Maryland members shall be the Secretary of Natural Resources of

Board Summary Report

9/21/2018

Maryland or its successor agency, or the Secretary's designee, and three members at large to be appointed by the Governor of Maryland with the advice and consent of the Senate of Maryland. Section 3. The Secretary of Natural Resources of Maryland or the Secretary's designee shall serve ex officio. The term of all other commissioners shall be four years. Section 4. The chairman of the commission shall alternate from year to year between representatives of Maryland and Virginia. Subject to such alternation, the chairman shall be elected by the commissioners for a term of one year.

Pretrial Detention And Services, Commissioner Of

Correctional Services Article, Section 5-202(a) With the approval of the Governor, the Secretary of Public Safety and Correctional Services shall appoint a Commissioner of Pretrial Detention and Services. (b) The Commissioner serves at the pleasure of the Secretary.

Prince George's Community College Board Of Trustees

Education Article 16-414(a)(1) The Board consists of nine members. (a)(2) Each member shall be a resident of Prince George's County. (a)(3) Except as provided in subsection (b)(2) of this section: (i) The term of a member is 5 years; and (ii) A member may not serve for more than 2 consecutive terms. (b)(1) Eight of the members shall be appointed by the Governor, with the advice and consent of the Senate, one from each legislative district in Prince George's County. (b)(2) One of the members shall be a regularly enrolled student in good standing at Prince George's Community College. The student member shall: (i) Be elected by the student body of the College in the same manner as other student government officers are elected. (ii) Have the qualifications required to be student body president of Prince George's Community College; and (iii) Serve for a term of 1 year beginning July 1 and ending June 30. 16-202(1) Each board shall elect one of its members as its chairman.

Prince George's County Board Of Elections

Election Law Art., Section 2-201(j)(1) In Prince George's County, the local board consists of five regular members and three substitute members. (j)(2) four regular members and two substitute members shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (j)(3) If a vacancy occurs on the local board among the members from the majority party, the Governor shall designate one of the substitute members from that party to fill the vacancy. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may

Board Summary Report

9/21/2018

appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

Prince George's County PTA Appeal Board

Tax-Property Article 3-103(a)(1) In Anne Arundel County, Baltimore City, Baltimore County, Montgomery County and Prince George's County, each board consists of 3 regular members and 3 alternate members. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Prince George's County Public School System, Search Committee for the Chief Executive Officer of the

Education Article 4-201.1. (C)(1) The County Executive shall select a Chief Executive Officer from a list of 3 nominees recommended by a Search Committee that is comprised of: (I) 1 member of the State Board, appointed by the State Superintendent; and (II) 2 residents of Prince George's County, appointed by the Governor. (2) The Search Committee shall be chaired by a member selected by the State Superintendent.

Procurement Advisory Council

State Finance and Procurement Article, Section 12-105(b) There is a Procurement Advisory Council. (c)(1) The Council consists of the following 10 members: (i) the State Treasurer; (ii) the Chancellor of the University of Maryland System; (iii) the Secretary of Budget and Fiscal Planning; (iv) the Secretary of General Services; (v) the Secretary of Transportation; (vi) the Secretary of the Board of Public Works; (vii) the Special Secy for the Office of Minority Affairs; (viii) a representative of local government who has expertise in local procurement matters, appointed by the Governor with the advice and consent of the Senate; and (ix) two members of the general public, at least one of whom has expertise in state procurement matters, appointed by the Governor with the advice and consent of the Senate. (c)(2)(i) If the State Treasurer is unable to attend a meeting of the Procurement Advisory Council, the Treasurer may designate the Deputy Treasurer to attend the meeting. (ii) If a member of the Council listed in paragraph (1)(ii) through (v) of this subsection is unable to attend a meeting of the Procurement Advisory Council, the member may designate the chief procurement officer of the agency to attend the meeting. (d) The Secretary of the Board of Public Works is Chairman of the Council. [Absent

Board Summary Report

9/21/2018

instruction for a specific term, appointed members shall serve 2-year terms as provided under Section 13 of Article II of the Maryland Constitution].

Procurement of Health, Educational, and Social Services, Council for the

State Finance and Procurement Article 12-110. (C) (1) The Council consists of the following members: (I) the State Treasurer; (II) the Attorney General; (III) the Procurement Advisor; (IV) the State Superintendent of Schools; (V) the Secretary of Budget and Management; (VI) the Secretary of Juvenile Services; (VII) the Secretary of Human Resources; (VIII) the Secretary of Health and Mental Hygiene; (IX) the Director of the Governor's Grants Office; (X) the Executive Director of the Governor's Office of Crime Control and Prevention; (XI) the Executive Director of the Governor's Office for Children; (XII) the Special Secretary for the Office of Minority Affairs; (XIII) 4 representatives of private organizations with experience providing human services funded by contracts through State units, appointed by the Governor; (XIV) a member of the Senate, appointed by the President; and (XV) a member of the House of Delegates, appointed by the Speaker of the House. (3) (II) On or after July 1, 2014, the term of a member is 4 years. (III) The terms of members are staggered as required by the terms provided for members of the Council on July 1, 2014. (IV) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (V) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (VI) A member may not serve more than 2 consecutive terms, except that a member appointed before July 1, 2014 may serve 1 additional 4-year term when the member's current term expires. (VII) The Governor may remove a member for neglect of duty, incompetence or misconduct. Section 2. The terms of the members of the Council for the Procurement of Health, Educational and Social Services who were appointed by the Governor... shall expire as follows: (1) 2 members in 2014; and (2) 2 members in 2016. This Act shall take effect July 1, 2014. (D) The Procurement Advisor is the Chair of the Council. (F) The staffing responsibilities of the Council shall be shared by: (1) the agencies represented on the Council; and (2) additional staff that the board authorizes in accordance with the State budget.

Professional Counselors and Therapists, State Board Of

Health Occupations Article 17-202(a)(1) The Board consists of 13 members appointed by the Governor with the advice of the Secretary. (a)(2) Of the 13 members: (2)(i) 4 shall be licensed as clinical professional counselors; (ii) 3 shall be licensed as clinical marriage and family therapists; (iii) 3 shall be licensed as clinical alcohol and drug counselors; (iv) 1 shall be licensed as a clinical professional art therapist; and (v) 2 shall be consumer members. (a)(3) The composition of the Board as to the race and sex of its members shall reflect the composition of the population of the State. (a)(4) The Governor shall appoint the professional counselors from a list submitted to the Governor by the Secretary. Any association representing professional counselors, marriage and family therapists, alcohol and drug counselors, or professional art therapists may submit recommendations for Board members to the Secretary. (5) Two of the individuals appointed as a licensed clinical professional counselor member under paragraph (2)(I) of this subsection may not hold another credential issued by the board. (b) The consumer members of the Board: (b)(1) Shall be members of the general public; (b)(2) May not be or ever have been a certified professional counselor or in training to become a certified professional counselor; (b)(3) May not have a household member who is a certified professional counselor or in training to become a certified professional counselor; (b)(4) May not participate or ever have participated in a commercial or professional field related to professional counseling; (b)(5) May not have a household member who participates in a commercial or professional field related to professional counseling; (b)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board; and (b)(7) While members of the Board may not have a substantial financial interest in a person regulated by the Board. (f) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State

Board Summary Report

9/21/2018

Constitution. (f)(1) The term is 4 years. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(4) A member may not serve more than 2 4-year terms. (f)(5) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (g)(2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 17-203(a) From among its members, the Board annually shall elect: (1) A chairperson; (2) A vice chairperson; and (3) A secretary.

Professional Engineers, State Board For

Business Occupations and Professions Article, Section 14-202: (a)(1) The Board consists of 8 members. (a)(2) Of the 8 members: (i) 6 shall be engineers; and (ii) 2 shall be consumer members. (a)(3) Of the 6 engineer members of the Board: (i) 1 shall be a chemical engineer; (ii) 2 shall be civil engineers; (iii) 1 shall be an electrical engineer; (iv) 1 shall be a mechanical engineer; and (v) 1 shall be a professional engineer appointed without regard to specific professional practice who shall represent other designations of professional engineering. (a)(4) The Governor shall appoint the members with the advice of the Secretary and with the advice and consent of the Senate. (a)(5)(i) The Governor shall appoint each of the engineer members from a single list of at least 3 names of engineers submitted by the local chapters of the applicable professional organization, as set forth in this paragraph and any list of qualified individuals that may have been submitted to the Governor by any person who is a resident of the State. (ii) For the chemical engineer, the list shall be submitted by the American Institute of Chemical Engineers. (iii) For the civil engineer, the list shall be submitted by the American Society of Civil Engineers. (iv) For the electrical engineers, the list shall be submitted by the Institute of Electrical and Electronics Engineers. (v) For the mechanical engineer, the list shall be submitted by the American Society of Mechanical Engineers. (VI) For the one engineer member identified in paragraph (3)(v) of this subsection, the list shall be submitted by the Maryland Society of Professional Engineers. (b) Each member of the Board shall be: (b)(1) a citizen of the United States; and (b)(2) a resident of the State. (c)(1) Each engineer member of the Board shall have: (i) practiced engineering for at least 12 years; and (ii) been in responsible charge of important engineering work for at least 5 years. (c)(2) Each engineer member of the Board shall be licensed as a professional engineer in this State at all times during the members term on the Board. (d) Each consumer member of the Board: (d)(1) shall be a member of the general public; (d)(2) may not be a licensee or otherwise be subject to regulation by the Board; (d)(3) may not be required to meet the qualifications for the professional members of the Board; and (d)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (e) While a member of the Board, a consumer member may not: (e)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (e)(2) grade any examination given by or for the Board. (f) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the MD Constitution. (g)(1) The term of a member is 5 years and begins on July 1. (g)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 14-203(a) From among its members, the Board annually shall elect a chairman, a vice chairman, and a secretary. Section 2. (1) The term of the new member of the State Board for Professional Engineers shall expire 5 years after the member is appointed.

Property Tax Assessment Appeal Boards, Administrator Of

Tax-Property Article, Section 3-108(a) With the advice and consent of the Senate, the Governor shall appoint an Administrator of the boards for a term of 6 years.

Psychologists, State Board Of

Board Summary Report

9/21/2018

Health Occupations Article 18-202(a)(1) The Board consists of 9 members. (a)(2) Of the 9 Board members: (a)(2)(i) 2 shall be consumer members; and (a)(2)(ii) 7 shall be licensed psychologists, of whom: (a)(2)(ii)1. At least 2 shall be engaged primarily in providing psychological services; and (a)(2)(ii)2. At least 2 shall be engaged primarily in teaching, training, or research in psychology. (a)(3) The Governor shall appoint the psychologist members, with the advice of the Secretary and the advice and consent of the Senate, from a list of names submitted to the Secretary by the Maryland Psychological Association (MPA). (a)(4) For each vacancy of a psychologist member, the MPA shall (i) Notify all licensed psychologists in the State to solicit nominations; and (ii) Conduct a balloting process where every licensed psychologist is eligible to vote to select the names of the licensed psychologists that will be submitted to the Governor. (a)(5) The Governor shall appoint the consumer members with the advice of the Secretary and the advice and consent of the Senate. (b) Each psychologist member shall be: (b)(1) A licensed psychologist who has practiced, taught, or engaged in research in psychology for at least 5 years. (b)(2) A citizen of the United States; and (b)(3) A resident of this State. (c) Each consumer member: (c)(1) shall be a member of the general public; (c)(2) May not be or ever have been a psychologist or in training to become a psychologist; (c)(3) May not have a household member who is a psychologist or in training to become a psychologist; (c)(4) May not participate or ever have participated in a commercial or professional field related to psychology; (c)(5) May not have a household member who participates in a commercial or professional field related to psychology; and (c)(6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board. (d) While a member of the Board, a consumer member may not have a substantial financial interest in a person regulated by the Board. (e) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the State Constitution. (f)(1) The term is 4 years. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(5) To the extent practicable, the Governor shall fill any vacancy on the Board within 60 days of the date of the vacancy. (f)(6) A member may not serve more than 2 consecutive full terms. (g)(2) Upon the recommendation of the Secretary, the Governor may remove a member whom the Secretary finds to have been absent from 2 successive Board meetings without adequate reason. 18-203(a) From among its members, the Board annually shall elect a chairman.

Public Accountancy, Maryland State Board Of

Business Occupations and Professions Article, Section 2-202: (a)(1) The Board consists of 7 members. (a)(2) Of the 7 members: (i) 5 shall be licensed certified public accountants, of whom: 1. 4 shall practice certified public accountancy actively; and 2. 1 shall be a full-time professor of accounting at an accredited college; (ii) 2 shall be consumer members. (a)(3) The Governor shall appoint the members with the advice of the Secretary. (b) Each member of the Board shall be: (b)(1) a citizen of the United States; and (b)(2) a resident of the State. (c) Each consumer member of the Board: (c)(1) shall be a member of the general public; (c)(2) may not be a licensee or otherwise be subject to regulation by the Board; (c)(3) may not be required to meet the qualifications for the professional members of the Board; and (c)(4) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Board. (d) While a member of the Board, a consumer member may not: (d)(1) have a financial interest in or receive compensation from a person regulated by the Board; or (d)(2) grade any examination given by or for the Board. (e) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the MD Constitution. (f)(1) The term of a member is 3 years and begins on July 1. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (f)(5) A member may not serve more than 2 terms consecutively, but following the 2nd term, may serve again after an interval of at least 3 years. 2-203(a) From among its members, the Board shall elect: (1) a chairman; and (2)(i) a secretary and a treasurer; or (ii) a secretary-treasurer.

Public Broadcasting Commission, Maryland

Board Summary Report

9/21/2018

Education Article 24-202(a) The Maryland Public Broadcasting Commission consists of 11 members appointed by the Governor. (b)(1) Each member of the Commission shall be a resident of this State. (b)(2) The members shall be broadly representative of this State as a whole and shall include individuals skilled in: (i) Public or private elementary, secondary, or higher education; (ii) Art, music, or drama; (iii) Radio and television; (iv) Libraries; and (v) Any other field that the Governor considers appropriate for the Commission. (3) The Commission shall include two members nominated by the State Board of Education; (4) The State Superintendent of Schools shall serve ex officio. (c)(1) Each appointed member of the Commission shall serve a term of 5 years and until a successor is appointed and qualifies. (c)(3) A member may be reappointed. 24-203(a) The Governor shall designate from among the members a chairman and a vice-chairman.

Public Defender Reg Adv Board For Chas/Stma/Clvt/Pgeo/Anar

Article 27A, Section 10(b)(1) There are four Public Defender Regional Advisory Boards. (b)(2) Each board shall be composed of five members, of which three shall constitute a quorum for all business. The third board shall advise public defender districts four, five, and seven, which encompass Charles, St. Mary's, Calvert, Prince George's and Anne Arundel Counties. (b)(7) Each member shall be a judge of the Circuit Court, a judge of the District Court, or an active attorney at law admitted to practice before the Court of Appeals of Maryland. (b)(8) A member of the Board shall be a resident of a district represented by that Board and shall be appointed by the Governor for a term of 3 years. (b)(10) The Governor shall annually designate a Chairman of each board.

Public Defender Reg Adv Board For City/Blco/Hrfd

Article 27A, Section 10(b)(1) There are four Public Defender Regional Advisory Boards. (b)(2) Each board shall be composed of five members, of which three shall constitute a quorum for all business. The first board shall advise public defender districts one, eight, and nine, which encompass Baltimore City, Baltimore County, and Harford County. (b)(7) Each member shall be a judge of the Circuit Court, a judge of the District Court, or an active attorney at law admitted to practice before the Court of Appeals of Maryland. (b)(8) A member of the Board shall be a resident of a district represented by that Board and shall be appointed by the Governor for a term of 3 years. (b)(10) The Governor shall annually designate a Chairman of each board.

Public Defender Reg Adv Board For Dorc/Wico/Smst/Worc/Crln/Tlbt/Qann/Kent/Cecl

Article 27A, Section 10(b)(1) There are four Public Defender Regional Advisory Boards. (b)(2) Each board shall be composed of five members, of which three shall constitute a quorum for all business. The second board shall advise public defender districts two and three, which encompass Dorchester, Wicomico, Somerset, Worcester, Caroline, Talbot, Queen Anne's, Kent, and Cecil Counties. (b)(7) Each member shall be a judge of the Circuit Court, a judge of the District Court or an active attorney at law admitted to practice before the Court of Appeals of Maryland. (b)(8) A member of the Board shall be a resident of a district represented by that Board and shall be appointed by the Governor for a term of 3 years. (b)(10) The Governor shall annually designate a Chairman of each board.

Public Defender Reg Adv Board For Mont/Hwrd/Crrl/Fred/Wash/Allg/Grrt

Article 27A, Section 10(b)(1) There are four Public Defender Regional Advisory Boards. (b)(2) Each board shall be composed of five members of which three shall constitute a quorum for all business. The fourth board shall advise public defender districts six, ten, eleven, and twelve, which encompass Montgomery, Howard, Carroll, Frederick, Washington, Allegany, and Garrett counties. (b)(7) Each member shall be a judge of the

Board Summary Report

9/21/2018

Circuit Court, a judge of the District Court, or an active attorney at law admitted to practice before the Court of Appeals of Maryland. (b)(8) A member of the Board shall be a resident of a district represented by that Board and shall be appointed by the Governor for a term of 3 years. (b)(10) The Governor shall annually designate a Chairman of each board.

Public Defender, Board Of Trustees Of The Office of The

Criminal Procedure Article, Section 16-301 - 11 members of the Board shall be appointed by the Governor with the advice and consent of the Senate and shall include a representative of each judicial circuit of the State. All members of the Board of Trustees shall be active attorneys admitted to practice before the Court of Appeals of Maryland.(4) One member shall be appointed by the President of the Senate.(5) One member shall be appointed by the Speaker of the House of Delegates. Each member appointed to the Board shall: (I) have significant experience in criminal defense or other matters relevant to the work of the Board of Trustees; or (II) have demonstrated a strong commitment to quality representation of indigent defendants, including juvenile respondents.(7) a member of the Board of Trustees may not be: (I) a current member or employee of: 1. the judicial branch; or 2. a law enforcement agency in the State; or (II) 1. a State's Attorney of a county or municipal corporation of the State; 2. the Attorney General of Maryland; or 3. the State Prosecutor. (d)(1) The term of an appointed member of the Board is 3 years. (2) The terms of appointed members are staggered as required by the terms provided for members of the Board on October 1, 2010. A member whose term has expired may be reappointed to the Board. The Board annually shall elect a chair from among its members. Section 2. The initial members of the Board of Trustees shall be appointed on or before December 31, 2010. Section 3. The terms of the initial appointed members shall expire as follows: (1) the members appointed by the Governor representing judicial circuits one through four in 2012; (2) the members appointed by the Governor representing judicial circuits five through eight in 2013; and (3) the members appointed by the President of the Senate and Speaker of the House in 2014.

Public Information Act Compliance Board, State

General Provisions Article 4-1A-02. (A)(1) The Board consists of 5 members. (2)(I) 1 member of the board shall be a representative: 1. from a nongovernmental nonprofit group that is organized in the State; 2. who works on issues related to transparency or open government; and 3. who is nominated by representatives of the open government and news media communities. (II) 1 member of the Board shall: 1. have knowledge of the provisions of this title; 2. have served as an official custodian in the State as defined in section 4-101(D) of this title ((1) the official custodian; or ** (2) any other authorized individual who has physical custody and control of a public record.); and 3. be nominated by the Maryland Association of Counties and the Maryland Municipal League. (III) 1. 3 members of the Board shall be private citizens of the State. 2. A private citizen member of the Board may not be: A. a custodian of a public record; B. a member of the news media; or C. a staff member or spokesperson for an organization that represents the interests of custodians or applicants for public records. (3) At least 1 member of the Board shall be an attorney admitted to the Maryland Bar. (4)(I) The Governor shall publish, on the website of the Office of the Governor; notice of the Governor's intent to consider applicants for positions on the Board. (II) The notice shall include: 1. application procedures; 2. criteria for evaluating an applicant's qualifications; and 3. procedures for resolving any conflicts of interest. (III) The Governor shall solicit recommendations for positions on the board from representatives of the custodian, news media and nonprofit communities. (IV) 1. An individual may submit to the Governor an application for membership on the Board as provided under subparagraph (II) of this paragraph. 2. The names and qualifications of applicants shall be posted on the website of the Office of the Governor. (V) When evaluating an applicant, the Governor shall: 1. consider the need for geographic, political, racial, ethnic, cultural and gender diversity on the Board; and 2. ensure the neutrality of the Board. (5) Subject to paragraphs (2) and (3) of this subsection and with the advice

Board Summary Report

9/21/2018

and consent of the Senate, the Governor shall appoint the members of the Board from the pool of applicants under paragraph (4) of this subsection. (B) From among the members of the Board, the Governor shall appoint a Chair. (C)(1) The term of a member is 3 years. (5) A member may not serve for more than 2 consecutive 3-year terms. 4-1A-03. (D) The Office of the Attorney General shall provide staff and office space for the Board. 4-362. Section 2. The terms of the initial members of the Board shall expire as follows: (1) 1 member on June 30, 2017; (2) 2 members on June 30, 2018; and (3) 2 members on June 30, 2019. This Act shall take effect October 1, 2015.

Public Service Commission

Public Utility Companies Art., Section 2-102 (a) The Commission consists of five members appointed by the Governor with the advice and consent of the Senate. (b)(1) Each commissioner shall be a registered voter of the State. (b)(2) The Commission shall be broadly representative of the public interest and shall be composed of individuals with diverse training and experience. (c) Each commissioner shall devote full time to the duties of office. (d)(1) The term of a commissioner is 5 years and begins on July 1. (d)(3) At the end of a term, a commissioner continues to serve until a successor qualifies. Section 2-103(a) With the advice and consent of the Senate, the Governor shall designate a Chairman from among the commissioners. (b) The term of the Chairman is 5 years and begins on July 1.

Public-Private Partnership Marketing Corporation, Maryland

Economic Development Article 10-903. (A) There is a Maryland Public-Private Partnership Marketing Corporation. (B) The Board consists of the following 18 members: (1) the Secretary; the Executive Director of the Department; (3) (I) 1 member of the Senate of Maryland, who shall be a nonvoting member of the Board, designated by the President of the Senate; and (II) 1 member of the House of Delegates, who shall be a nonvoting member of the Board, designated by the Speaker of the House; and (4) the following 14 members, appointed by the Governor with the advice and consent of the Senate: (i) 3 representing businesses in the State; (ii) 2 representing labor in the State; (iii) 2 representing not-for-profit organizations in the State; (iv) 3 with expertise in marketing or advertising; (v) 1 with expertise in public relations and communications; and (vi) 3 with expertise in public relations and communications; and (vi) 3 with expertise in economic development. (C) Each member of the Board shall reside in the State. (D) In making appointments to the Board, the Governor shall consider diversity and all geographic regions of the State. (F)(1) The term of an appointed member is 4 years. (G) The Governor may remove an appointed member for incompetence, misconduct or failure to perform the duties of the position. (H) The Board shall elect a Chair from among the members of the Board. (I) The Board may act with an affirmative vote of 9 Board members. Section 9. Terms of initial appointed members of the Board shall expire as follows: (1) 3 members on September 30, 2018; (2) 4 members on September 30, 2019; (3) 4 members on September 30, 2020; and (4) 3 members on September 30, 2021. Section 11. This Act shall take effect October 1, 2015.

Quality Care at the End of Life, State Advisory Council on

Health General Article 13-1601: There is a State Advisory Council on Quality Care at the End of Life. 13:1602 (A) The Advisory Council consists of the following 23 members: (1) Atty General or designee; (2) 1 member of the Senate appointed by the President; (3) 1 member of the House of Delegates appointed by the Speaker; (4) Secy of Aging or designee; (5) Secy of DHMH or designee; (6) the Secy. of Disabilities or designee; and (7) 17 members appointed by the Governor: (I) 1 physician w/experience in end-of-life care; (II) 1 nurse w/experience in end-of-life care; (III) 1 pharmacist w/experience in end-of-life care; (IV) 1 physician w/experience managing long-term care; (V) 1 nurse w/experience managing long-term care; (VI) 1 rep of health insurance industry;

Board Summary Report

9/21/2018

(VII) 1 rep from a managed care organization; (VIII) 1 rep of legal community; (IX) 1 rep from hospice care community; (X) 2 reps from advocacy groups for end-of-life care; (XI) 2 reps from religious groups; (XII) 2 reps of general public w/experience with end-of-life or long-term care issues; (XIII) one representative of the hospital industry; and (XIV) one representative of the nursing home industry. (B)(1) The term of a member appointed by the Governor is 4 years. (4) A member who serves 2 consecutive 4-year terms may not be reappointed for four years after the completion of those terms. 13-1603 (A) The Governor shall appoint the chair of the Advisory Council.

Queen Anne's County Board Of Elections

Election Law Art., Section 2-201 (1)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Cecil County, Charles County, Frederick County, Harford County, Queen Anne's County, Somerset County, Talbot County, Washington County, Wicomico County and Worcester County, the local board consists of 5 regular members. (2) 3 regular members shall be of the majority party, and 2 regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Queen Anne's County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which

Board Summary Report

9/21/2018

Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Racing Commission And Executive Director, State

Business Regulation Article 11-202(a) The Commission consists of 9 members, appointed by the Governor with the advice and consent of the Senate. (b) At the time of appointment and qualification: (b)(1) Each member shall be (i) at least 25 years old; (ii) a resident of the State who has resided in the State for at least the last 5 years; (iii) a qualified voter of the State; and (iv) an individual who has not been convicted of a crime that involves moral turpitude; (b)(2) At least 3 members of the Commission shall be knowledgeable or experienced in an aspect of thoroughbred racing; and (b)(3) At least 3 other members shall be knowledgeable or experienced in an aspect of harness racing. (c)(1) A member of the Commission may not hold an official relation to a licensee or hold any stocks, bonds, or other financial interest in a licensee. (c)(2) Not more than 4 members who are appointed after July 1, 1989, may have a financial interest in racing in the State. (c)(3) Not more than 6 members may be of the same political party. (d) Before taking office, each appointee to the Commission shall take the oath required by Article I, Section 9 of the Maryland Constitution. (e)(1) The term of a member of the Commission is 4 years and begins on July 1. (e)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 11-203(a) The Governor shall designate a Chairman from among the members of the Commission. (b) The term of the Chairman is 1 year. (2) The Chairman may not serve more than 2 consecutive terms as Chairman. 11-205(a)(1) With the approval of the Governor, the Secretary shall appoint an Executive Director for the Commission from a list of at least 3 nominees submitted by the Commission. (a)(2) The Executive Director serves at the pleasure of the Secretary.

Real Estate Appraisers, Appraisal Management Companies, and Home Inspectors, State Commission Of

Business Occupations and Professions 16-202(a)(1) The Commission consists of 15 members. (a)(2) Of the 15 members: (i) at least 2 shall be certified general real estate appraisers; and (ii) 2 shall be a certified general, residential, or licensed real estate appraisers; (iii) 2 shall be representatives of a financial institution who are not certified or licensed real estate appraisers or home inspectors; (iv) 4 shall be licensed home inspectors, each of whom shall have held a license as a home inspector in the State for at least 5 years; (v) 4 shall be consumer members; and (vi) 1 shall be a representative of an appraisal management company. (a)(3) The Governor shall: (i) appoint the members with the advice of the Secretary and with the advice and consent of the Senate; and (ii) consider demographic and geographic diversity when making appointments to the Commission. 16-202(b) Each member shall be a citizen of the State. (c)(1) Each consumer member: (i) shall be a member of the general public; (ii) may not be a licensee, holder of a certificate, or otherwise be subject to regulation by the Commission; (iii) may not be required to meet the qualifications for the professional members of the Commission; and (iv) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Commission. (d)(2) While a member of the Commission, a consumer member may not: (i) have a financial interest in or receive compensation from a person regulated by the Commission; or (ii) grade any examination given by or for the Commission. (f)(1) The term of a member is 3 years. (f)(5) A member may not serve for more than 2 consecutive 3-year terms. 16-203(a)(1) From among its members, the Commission annually shall elect a chairman.

Real Estate Commission, State

BO&P Article, Section 17-202(a)(1) The Commission consists of 9 members. (a)(2) Of the 9 members: (i) 5 shall be licensed real estate brokers, licensed associate real estate brokers, or licensed real estate salespersons; and (ii) 4 shall be consumer members. (a)(3) Of the 5 professional members: (i) 1 shall be a resident of any

Board Summary Report

9/21/2018

county in the area that consists of CECL, CRLN, DORC, KENT, QANN, SMST, TLBT, WICO, and WORC Counties; (ii) 1 shall be a resident of any county in the area that consists of BLCO, CRRL, HRFD, and HWRD Counties; (iii) 1 shall be a resident of Baltimore City; (iv) 1 shall be a resident of any county in the area that consists of ANAR, CLVT, CHAS, PGEO, and STMA Counties; and (v) 1 shall be a resident of any county in the area that consists of ALLG, FRED, GRRT, MONT, and WASH Counties. (a)(4) The Governor shall appoint the members with the advice of the Secretary and with the advice and consent of the Senate. (b) Each member shall be a citizen of the State. (c) Each professional member shall have been: (c)(1) a resident of any of the counties in the area from which the member is appointed for at least 5 years immediately before appointment; and (2) a licensed real estate broker, a licensed associate real estate broker, or a licensed real estate salesperson for at least 10 years immediately before appointment. (d)(1) Each consumer member: (i) shall be a member of the general public; (ii) may not be a licensee or otherwise be subject to regulation by the Commission; (iii) may not be required to meet the qualifications for the professional members; and (iv) may not, within 1 year before appointment, have had a financial interest in or have received compensation from a person regulated by the Commission. (d)(2) While a member of the Commission, a consumer member may not: (i) have a financial interest in or receive compensation from a person regulated by the Commission; or (ii) grade any examination given by or for the Commission. (e) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the Maryland Constitution. (f)(1) The term of a member is 4 years and begins on June 1. (f)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. BO&P 17-203(a) From among its members, the Commission annually shall elect a Chairman.

Redistricting Reform Commission, Maryland

Regional Institute for Children and Adolescents (RICA) in Baltimore, Citizens Advisory Board for

HG 10-410(a)(1)(i) Except for the Eastern Shore Hospital Center, the Crownsville Hospital Center, the Regional Institute for Children and Adolescents in Prince George's County, and the Spring Grove Hospital Center, each Board consists of 7 members appointed by the Governor. (a)(2) The Board for each State facility shall reflect adequately the composition of the community that the State facility serves. (a)(3) Of the members of the Board: (i) at least 2 shall be parents or other relatives of residents or former residents of a State facility; and (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member shall be a citizen of this State. (b)(2) Except for Crownsville, RICA - PGEO, and Spring Grove Hospital Center, each member shall be a resident of the district that the facility serves. (c)(1) The term is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 10-412(a) From among its members, each Board shall elect a chairman and other officers that the Board considers necessary.

Regional Institute for Children and Adolescents (RICA), Citizens Advisory Board for John L. Gildner

HG 10-410(a)(1)(i) Except for the Eastern Shore Hospital Center, the Crownsville Hospital Center, the Regional Institute for Children and Adolescents in Prince George's County, and the Spring Grove Hospital Center, each Board consists of 7 members appointed by the Governor. (a)(2) The Board for each State facility shall reflect adequately the composition of the community that the State facility serves. (a)(3) Of the members of the Board: (i) at least 2 shall be parents or other relatives of residents or former residents of a State facility;

Board Summary Report

9/21/2018

and (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member shall be a citizen of this State. (b)(2) Except for Crownsville, RICA - PGEO, and Spring Grove Hospital Center, each member shall be a resident of the district that the facility serves. (c)(1) The term is 4 years. (c) (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 10-412(a) From among its members, each Board shall elect a chairman and other officers that the Board considers necessary.

Rehabilitation Council, Maryland State

Executive Order 01.01.1993.25B.(1) The membership of the Maryland State Rehabilitation Advisory Council shall be appointed by the Governor after soliciting recommendations from representatives of organizations representing a broad range of individuals with disabilities and organizations interested in individuals with disabilities, and shall include: (a) At least one representative of the Statewide Independent Living Council, who may be the chairperson or other designee of the Council; (b) At least one representative of a parent training and information center; (c) At least one representative of the client assistance program established under section 112 of the Rehabilitation Act, as amended; (d) At least one vocational rehabilitation counselor with knowledge of and experience with vocational rehabilitation programs, who shall serve as an ex officio, nonvoting member of the Council if the counselor is an employee of the Division of Rehabilitation Services (DORS); (e) At least one representative of a community rehabilitation program service provider; (f) Four representatives of business, industry, and labor; (g) Representatives of disability advocacy groups representing a cross section of: (i) individuals with physical, cognitive, sensory, and mental disabilities; and (ii) parents, family members, guardians, advocates, or authorized representatives of individuals with disabilities who have difficulty in representing themselves or are unable due to their disabilities to represent themselves; (h) Current or former applicants for, or recipients of, vocational rehabilitation services; and (i) Director of DORS, who shall be an ex officio member of the Council. B.(2) A Majority of the Council members should be individuals with disabilities and not employed by DORS. B.(3) The Council shall select a chairperson from among the membership of the Council. C.(1) The Governor will appoint members to the Council for terms of three years with such terms staggered upon initial appointment so that one-third of the Council will be appointed each year. C.(2) No member of the Council may serve more than two consecutive full terms. Executive Order 01.01.2001.18 changed name to Maryland State Rehabilitation Council.

Residential Boarding Education Programs, Board of Trustees of

Education Article 8-101. The Board consists of 25 Members. Of the 25 Members, 5 shall be appointed by the Governor, with the advice of the State Superintendent and the advice and consent of the Senate. The term of a member is 3 years. The terms of the members are staggered as required by the terms provided for members of the board on July 1, 2006. A member may not serve for more than 3 consecutive full terms. The board shall determine its officers. Class One- 2 Trustees shall expire in June of 2010, Class Two- 1 Trustee shall expire in June 2011 and Class Three- 2 Trustees shall expire in June 2012.

Retiree Health Care Funding Options, Blue Ribbon Commission to Study

State Personnel and Pensions Article 34-201(a) There is a Blue Ribbon Commission to Study Retiree Health Care Funding Options. (b) The Commission shall consist of the following members: (1) 3 Senators appointed by the President, including: (i) The Senate Chair of the Joint Committee on Pensions; and (ii) 2 members of the

Board Summary Report

9/21/2018

Joint Committee on Pensions; (2) 3 Delegates appointed by the Speaker, including: (i) the House Chair of the Joint Committee on Pensions; and (ii) 2 members of the Joint Committee on Pensions; (3) the State Treasurer or designee; (4) the State Comptroller or designee; (5) The Secy of DBM or designee (6) the Chancellor of USM or designee (7) the Executive Director of the MSRPS or designee; and (8) 3 members of the public with expertise in either funding retiree health benefits, the economics of affordable retiree health care programs , or investing pension fund assets, with 1 member each appointed by the Governor, the President of the Senate, and the Speaker of the House.

Retirement Savings Board, Maryland Small Business

Labor & Employment Article Section 12-201. (a) There is a Maryland Small Business Retirement Savings Board. (b) The Board consists of the following members: (1) the State Treasurer, or designee; (2) the Secretary of Labor, Licensing and Regulation, or designee; (3) 9 members with expertise in retirement programs and benefits, investments, financial systems and controls, or small business, appointed as follows: (i) 3 members, appointed by the Governor; (ii) 3 members, appointed by the President of the Senate; and (iii) 3 members, appointed by the Speaker of the House of Delegates. (c) (1) The term of a member is 4 years. (d) The Board shall elect a chair from among the members of the board. (e) The Governor may remove a member for incompetence or misconduct. Section 2. Terms of initial members end as follows: (1) 3 members in 2018; (2) 3 members in 2019; and (3) 3 members in 2020. Section 5. This Act shall take effect July 1, 2016.

Retirement and Pension Systems, Board of Trustees for the Maryland State

State Personnel and Pensions Article, Section 21-103 There is a Board of Trustees for the State Retirement and Pension System. Section 21-104(a) The Board of Trustees consists of the following 15 trustees: (1) The Secretary of DB&M, ex officio; (2) The State Comptroller, ex officio; (3) The State Treasurer, ex officio, who may appoint a deputy treasurer as designee, and; (4) 12 trustees elected or appointed as follows: (i) one trustee who is a member of the Correctional Officers' Retirement System, the Employees' Pension System, the Employees' Retirement System, the Judges' Retirement System, the Legislative Pension Plan, the Local Fire and Police System, or the Law Enforcement Officers' Pension Plan, who shall be elected; (ii) one trustee who is a retiree of the Correctional Officers' Retirement System, the Employees' Pension System, the Employees' Retirement System, the Judges' Retirement System, the Legislative Pension Plan, the Local Fire and Police System, or the Law Enforcement Officers' Pension Plan, who shall be elected; (iii) one trustee who is a member of the Teachers' Pension System or the Teachers' Retirement System, who shall be elected; (iv) one trustee who is a retiree of the Teachers' Pension System or the Teachers' Retirement System, who shall be elected; (v) one trustee who is either a member or retiree of the State Police Retirement System, who shall be elected; (vi) one trustee who represents the interests of participating governmental units in the Employees' Pension System and the Employees' Retirement System; and; (vii) one trustee who represents the interests of county governments who has at least 10 years of experience in financial management and oversight of county government budgets; and (viii) 5 trustees who: 1. represent the interests of the public; 2. are not members of any of the several systems; 3. are not employees, directors, partners, or officers of any external investment managers for the several systems; 4. do not have an ownership interest in any of the external investment managers of the several systems that is greater than 5% of the issued or outstanding stock; 5. are not directors, partners, or officers of any corporation or large organization in which any of the external managers of the several systems own 10 % or more of the issued or outstanding stock of the corporation or large organization; and 6. have at least 10 years of substantial experience overseeing similar pension systems, large foundations, or other similar large organizations with fiduciary responsibilities relating to different classes of participants. (b) (2) The trustee who represents the interests of participating subdivisions in the Employees' Pension System and the Employees' Retirement System shall be appointed by the Governor. (b)(3) The trustees who represent the public shall be

Board Summary Report

9/21/2018

appointed by the Governor with the advice and consent of the Senate. (4) The trustee who represents the interests of county governments shall be appointed by the Governor and may be from a list submitted to the Governor by the Maryland Association of Counties. (c)(1) Within 10 days after the appointment of an individual as a trustee, the individual shall take and subscribe to an oath of office. (d)(1)(i) The term of office of an appointed trustee is 4 years. (d)(4) At the end of term, a trustee continues to serve until a successor is appointed. (e)(3)(i) Any elected or Governor appointed trustee that fails to attend at least 80% of the meetings, not including excused absences, shall be removed from the Board of Trustees by the Governor. Section 21-105 The Board of Trustees shall (1) Elect a Chairman annually.

Roads Commission, State

Transportation Article 8-211(a) The Administrator is Chairman of the Commission. (b) In addition to the Chairman, the Commission consists of seven regional members appointed by the Secretary with the approval of the Governor. (c)(1) At least two of the regional members of the Commission shall be registered members of one of the two leading political parties in this State other than the party to which the Governor belongs. (c)(2) Of the regional members: (i) One shall be a resident of the Eastern Shore; (ii) One shall be a resident of ANAR, CHAS, CLVT or STMA County; (iii) One shall be a resident of PGEO County; (iv) One shall be a resident of MONT County; (v) One shall be a resident of BLCO, HRFD, or HWRD County; (vi) One shall be a resident of Baltimore City; and (vii) One shall be a resident of CRRL, FRED, WASH, ALLG or GRRT County. 8-212(a) Each member shall take the oath required by Article I, Section 9 of the State Constitution. 8-212(b)(1) Each regional member of the Commission serves for a term of 5 years and until his successor is appointed and qualifies.

Rural Internet, Broadband, Wireless and Cellular Service, Task Force on

HB 1169 of 2017 Session. Section 1 (b) The Task Force consists of the following members: (1) 4 members of the Senate of MD, 1 who represents Western MD, 1 who represents Southern MD, 1 who represents the Eastern Shore and 1 who represents Frederick, Carroll or Harford Counties, appointed by the President of the Senate; (2) 4 members of the House of Delegates, 1 who represents Western MD, 1 who represents Southern MD, 1 who represents the Eastern Shore and 1 who represents Frederick, Carroll or Harford Counties, appointed by the Speaker of the House; (3) the Secretary of Information Technology, or designee; (4) the Secretary of Commerce, or designee; (5) the Executive Director of the Rural Maryland Council, or designee; (6) 1 representative of the Public Service Commission, appointed by the Chairman of the Commission; (7) 1 representative of each regional council in Western MD, Southern MD and the Eastern Shore, appointed by the council of that region; (8) 1 representative of a multicounty organization serving rural communities in Frederick, Carroll or Harford Counties, appointed by the chair of the Task Force; and (9) the following members, appointed by the Governor: (i) 4 representative from the Internet and Broadband industry; and (ii) 4 representatives from the telecommunications industry. (c)(1) The Executive Director of the Rural Maryland Council, or designee, shall serve as Chair of the Task Force. (2) The chair of the Task Force may appoint additional members to the Task Force as deemed necessary by the chair. (d) The Department of Information Technology shall provide staff for the Task Force. This Act shall take effect June 1, 2017 and end May 31, 2019.

Rural Legacy Board, Advisory Committee To The

Natural Resources Article 5-9A-08(a)(1) There is an Advisory Committee to the Rural Legacy Board in the Department of Natural Resources. (b) The Committee has 11 members as follows: (1) A trustee of the Maryland Agricultural Land Preservation Foundation; (2) A trustee of the Maryland Environmental Trust; (3) A

Board Summary Report

9/21/2018

representative of the agriculture industry; (4) A representative of a nonprofit land conservation organization; (5) A representative of a nonprofit environmental organization; (6) A representative of the forest industry; (7) A representative of a county government department of parks and recreation; (8) A representative of a business organization; (9) A private land owner; (10) A representative of the mineral resources industry; and (11) A representative of a municipal corporation. (c)(1) Committee members are appointed by the Governor with the advice and consent of the Senate. (c)(2) The terms of members are staggered. (c)(3) The Governor shall solicit nominees from industries and groups which are represented on the Committee. (c)(4) The members shall represent geographically and ethnically diverse areas. (d)(1) The term of membership is 3 years. (d)(2) A person may not serve more than two consecutive terms. (e) The Governor shall designate the Chairperson.

Rural Maryland Council

Article 41, Section 15-101.1 There is a Rural Maryland Council. 15-102(a) The Council is designated as a state rural development council that brings together citizens and representatives of public sector entities and private sector organizations to collaboratively address problems and challenges facing rural communities in Maryland. 15-103(a) The membership of the Council is open to any citizen of Maryland who has an interest in improving the quality of life in rural Maryland. (b) The Council shall include: (1) The Governor or the Governor's designee; (2) As nonvoting members, three members of the Maryland State Senate, appointed by the President of the Senate, one each from the three rural regions of the State; (3) As nonvoting members, three members of the Maryland House of Delegates, one each from the three rural regions of the State; (4) As a nonvoting member, one member of the Maryland State Senate or Maryland House of Delegates representing Harford County selected jointly by the President of the Senate and the Speaker of the House; (5) As determined under the bylaws of the Council: (i) Representatives from local, state, and federal agencies that serve rural interests; and (ii) Representatives from private sector organizations, including rural-based for-profit and nonprofit organizations and rural client groups; and (6) Any other individual who elects to join the Council and who qualifies under subsection (a) of this section. 15-104(a) From among its members, the Council annually shall elect a Chair and one or more Vice Chairs. (c)(1) The Council shall establish an Executive Board. (2) The Executive Board shall include: (i) The Chairman of the Council, who shall serve as Chair of the Executive Board; (ii) The Governor or the Governor's designee. Note: Chapter 266, Acts of 2003 renamed the Council from Forvm for Rural Maryland and expanded the membership.

SMST Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

STMA County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those

Board Summary Report

9/21/2018

counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (c)(1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

School Construction, Interagency Commission on

Education Article 5-302. (a) There is an Interagency Commission on School Construction. (b) The Interagency Commission is an independent commission that functions within the Department. (D) The Interagency Commission consists of the following members: (1) the State Superintendent of Schools, or designee; (2) the Secretary of Planning, or designee; (3) the Secretary of General Services, or designee; (4) 2 members of the public appointed by the Governor; (5) 2 members of the public appointed by the President of the Senate; and (6) 2 members of the public appointed by the Speaker of the House. (E) The Governor, President of the Senate and Speaker of the House jointly shall select the Chair of the Interagency Commission. (F) An appointed member of the Interagency Commission may not be: (1) an individual who is a regulated lobbyist; (2) a federal, state or local elected official; (3) an employee of state or county government or a county board of education; or (4) an individual who has a business interest in, or contracts related to, school construction in any jurisdiction in the State. (I) The Interagency Commission may employ staff including contractual staff, in accordance with the State budget. (2) The Interagency Commission shall appoint an Executive Director of the Interagency Commission. Section 13. This Act shall take effect June 1, 2018. **This legislation was enacted due to a Gubernatorial Veto Override on April 5, 2018**

School Safety Subcabinet Advisory Board

Education Article 7-1504. (A) There is a School Safety Subcabinet Advisory Board. (B) The Advisory Board shall include the following members: (1) 1 member of the Senate of Maryland, appointed by the President of the Senate; (2) 1 member of the House of Delegates, appointed by the Speaker of the House; (3) a rep of local superintendents of schools, appointed by the Public School Superintendents' Assn. of MD; (4) a rep of the Maryland Association of Boards of Education, appointed by the Assn.; (5) a school psychologist or licensed or clinical social worker, appointed by the State Superintendent; (6) a special education administrator, appointed by the State Superintendent; (7) a classroom teacher, appointed jointly by the Maryland State Education Association and the Baltimore Teachers Union; (8) a school principal, appointed by the State Superintendent; (9) 1 rep of the Dept. of Human Services, appointed by the Secy. of Human Services; (10) 1 rep of the Dept. of Juvenile Services, appointed by the Secy. of Juvenile Services; (11) a school resource officer, appointed by the MD Assn. of School Resource Officers; (12) a sheriff, appointed by the MD Sheriffs' Assn.; (13) a chief of police, appointed by the MD Chiefs of Police Assn., Inc.; (14) an emergency medical, fire or rescue services professional, appointed by MIEMSS; (15) the Director of the MD Coordination and Analysis Center, or director's designee; (16) 1 rep of the MD Assembly on School-Based Health Care, appointed by the Assembly; (17) 1 rep of the MD Assn. of Student Councils, appointed by the Assn.; (18) 1 rep of the Center for School Mental Health at the University of Maryland, Baltimore Campus, appointed by the Center for School Mental Health; (19) 1 rep of Disability Rights Maryland, appointed by Disability Rights Maryland; and (20) the following 4 members of the public, appointed by the Governor: (I) a parent of a public school student in the State; (II) a parent of a child with disabilities who attends a school in the State; (III) a rep of a nonpublic school in the State; and (IV) a rep of school bus drivers. (C) The Governor shall appoint a chair of the Advisory Board from its members. (D) A member appointed by the Governor: (1) serves at the pleasure of the Governor; (2) serves for a term of 3 years and until a successor is appointed and qualifies; and (3) may be reappointed but may not serve more than 2 consecutive terms.

Board Summary Report

9/21/2018

School-Based Health Centers, Maryland Council on Advancement of

Education Article 7-4A-03. (A) The Council consists of the following 15 voting members and 6 ex officio members: (1) 1 member of the Senate of Maryland, appointed by the President of the Senate, as an ex officio member; (2) 1 member of the House of Delegates, appointed by the Speaker of the House, as an ex officio member; (3) the Secretary of Health and Mental Hygiene, or designee, as an ex officio member; (4) the State Superintendent of Schools as an ex officio member; (5) the Executive Director of the Maryland Health Benefit Exchange as an ex officio member; (6) the Chairman of the Maryland Community Health Resources Commission, or designee, as an ex officio member; and (7) the following 15 members, appointed by the Governor: (I) the President of the Maryland Assembly on School-Based Health Care, or designee; (II) 3 representatives of School-Based Health Centers, nominated by the Maryland Assembly on School-Based Health Care: 1. from a diverse array of sponsoring organizations; and 2. for at least 1 of the representatives, from a nursing background; (III) 1 representative of the Public Schools Superintendents Association of Maryland; (IV) 1 representative of the Maryland Association of Boards of Education; (V) 1 elementary school principal of a school that has a school-based health center; (VI) 1 secondary school principal of a school that has a school-based health center; (VII) 1 representative of the Maryland Hospital Association; (VIII) 1 representative of the Maryland Association of County Health Officers; (IX) 1 representative of a federally qualified health center, nominated by the Mid-Atlantic Association of Community Health Centers; (X) 1 representative of a managed care organization; (XI) 1 representative of a commercial health insurance carrier; (XII) 1 pediatrician, nominated by the Maryland Chapter of the American Academy of Pediatrics; and (XIII) 1 parent or guardian of a student who utilizes services at a school-based health center. (b) In making the appointments required under this section, the Governor shall ensure that the Council is representative of: (1) the geographic regions of the State; and (2) minority populations of the State. (c) The term of a member appointed under subsection (a) of this section is 3 years. (2) The terms of voting members are staggered as such: (1) 5 members in 2016; (2) 5 members in 2017; and 5 members in 2018. (3) At the end of a term, a member shall continue to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun shall serve for the rest of the term or until a successor is appointed and qualifies. (d) The Governor shall appoint a successor in the event of a vacancy on the Council. (e) From among the members of the Council, the voting members of the Council shall elect a Chair for a 2-year term.

Seafood Marketing Advisory Commission

Natural Resources Article, §4-11E-01. The Commission consists of 13 members. (c)(1) 1 shall be the Secretary of the Agriculture or the designee of the Secretary, as an ex officio nonvoting member; (2) 1 shall be the Secretary of Natural Resources or the designee of the Secretary, as an ex officio nonvoting member. (3) 5 shall represent the seafood packers in this State, at least 3 of whom shall be members of the Chesapeake Bay Seafood Industries Association; (4) 2 shall be licensed MD watermen; (5) 1 shall represent the retail food industry in this State; (6) 1 shall represent the aquaculture industry in this State; and (7) 2 shall be consumer members. (d)(1) The Governor shall appoint the 3 members representing the Chesapeake Bay Seafood Industries Association from a list of names submitted to the Governor by the Association. The names on the list shall be three times the number of vacancies. (d)(2) Except for the ex officio members and the members representing the Association, the Governor shall appoint each member with the advice of the Secretary; and (d)(3) Except for the ex officio members, each member appointed by the Governor shall be appointed with the advice and consent of the Senate. (e) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the Maryland Constitution. (f) The term is 4 years. (g) A member may not serve more than 2 terms. (i) At the end of a term, a member continues to serve until a successor is appointed and qualifies.

Service and Volunteerism, Governor's Commission on

Board Summary Report

9/21/2018

Executive Order 01.01.2013.02: The National and Community Service Trust Act of 1993 requires that Maryland establish an entity to ensure that the provisions of the Act are met, therefore: B. There is a Governor's Commission on Service and Volunteerism with the Executive Branch. The Commission shall report to the Executive Director of the Governor's Office of Community Initiatives. Article III of the Bylaws: Section 1. The membership of the Commission is governed by the Executive Order and 45 C.F.R. 2550.50. C. (1) Voting Members. The Commission shall be comprised of the following voting members: (a) the State Superintendent of Schools, or a designee; (b) 14 to 24 voting members appointed by the Governor to include: (i) a rep of community-based agencies or organizations within the State; (ii) a rep of local government; (iii) a rep of business; (iv) a rep of labor; (v) a rep of a national service program; (vi) an individual between the ages of 16 and 25 who is a participant or supervisor in a volunteer service program; (vii) an individual with expertise in the educational, training and development needs of youth, particularly disadvantaged youth; (viii) an individual with experience in promoting the involvement of older adults in service and volunteerism; (ix) a representative of the volunteer sector; and (x) members of the general public with interest, knowledge and experience in service and volunteerism. (2) Nonvoting Members. The Executive Director of the Office shall serve as a nonvoting member of the Commission. The Commission may also include nonvoting representatives of State agencies. (3) The Corporation for National and Community Service shall designate one of its employees to serve as an ex-officio nonvoting representative on the Commission. (3) In accordance with the requirements of the Act, no more than 50% plus one of the voting members may be from the same political party, and no more than 25% of the voting members may be comprised of officers or employees of the State. (4) In accordance with the requirements of the Act, the Chairperson will be elected annually from among the Commission members and may be re-elected. In the event of a vacancy between elections, the Governor shall designate an interim chairperson who shall serve until a successor has been duly elected. (6) Members appointed by the Governor shall serve at his pleasure for a term of 3 years. A member may be reappointed, but may not serve more than 2 complete consecutive terms. The terms of the members shall be staggered from initial appointment.

Sexual Assault Evidence Kit Policy and Funding Committee, Maryland

Criminal Procedure Article Section 11-927. (2) The Committee consists of the following members: (I) the following members of the Senate, appointed by the President, as ex officio members: 1. 1 member of the Senate Budget and Taxation Committee; and 2. 1 member of the Senate Judicial Proceedings Committee; (II) the following members of the House of Delegates, appointed by the Speaker of the House, as ex officio members: 1. 1 member of the House Appropriations Committee; and 2. 1 member of the House Judiciary Committee; (III) the Attorney General, or designee; (IV) the Superintendent of the State Police, or designee; (V) the Secretary of Human Resources, or designee who has expertise in responding to child sexual abuse; (VI) the Secretary of Health, or designee who has expertise in procurement of sexual assault evidence kits; (VII) the Executive Director of the Criminal Injuries Compensation Board, or designee; (VIII) the following members appointed by the Attorney General: 1. 1 representative of the Maryland State's Attorneys' Association; 2. the Executive Director of the Maryland Coalition Against Sexual Assault, or designee; 3. 1 representative of the MD Association of Chiefs of Police; 4. 1 representative of a legal services program or agency that works primarily to represent sexual assault victims; 5. 1 forensic nurse examiner who works in a county in which there is more than one hospital; and 6. 1 representative of a crime lab who has expertise in sexual assault forensic evidence kit analysis; and (IX) the following members appointed by the Governor: 1. 1 representative of the State Board of Nursing who has expertise in forensic nursing; and 2. 1 representative of the Governor's Office of Crime Control and Prevention. 3. The Attorney General, or designee, is the Committee Chair. 5. (I) The term of an appointed member of the Committee is 4 years. Section 2. The terms of the initial appointed members shall expire as follows: (1) 1 member in 2020; (2) 4 members in 2021; (3) 4 members in 2022; and (4) 4 members in 2023. This Act shall take effect June 1, 2017.

Board Summary Report

9/21/2018

Sexual Offender Advisory Board

Public Safety Article, Section 1-401 (a) There is a Sexual Offender Advisory Board. (b) The Board consists of the following members: (1) Secy of PS&CS or designee; (2) the Secy. of Health and Mental Hygiene or designee; (3) the Secy. of Juvenile Services or designee; (4) a representative of the Dept. of Public Safety and Correctional Services, designated by the Secretary of Public Safety and Correctional Services; (5) Chairman of the MD Parole Commission or designee; (6) Executive Director of Maryland Criminal Justice Information System Central Repository or designee; (7) Executive Director of Mental Health Admin. or designee; (8) Secy of State Police or designee; (9) the Executive Director of the Governor's Office of Crime Control and Prevention or designee; and (10) the following members appointed by the Governor: (i) a representative from a victims' advocacy organization or victim service provider with recognized expertise in sexual abuse and victimization; (ii) a licensed mental health professional with recognized expertise in the treatment of sexual offenders; (iii) a State's Attorney with expertise in the prosecution of sexual and child abuse crimes; (iv) an assistant public defender with expertise in the defense of sexual and child abuse crimes; (v) a representative of a local law enforcement unit with expertise in the investigation of sexual and child abuse crimes; (vi) a representative from a child advocacy center with recognized expertise in sexual abuse and victimization; and (vii) 2 citizen members. (c) (1) The term of a member apptd. by the Governor is 4 years (e) The Governor shall select a Chairman from among the Board's members. Section 2. The terms of members appointed on or before October 1, 2010 shall expire as follows: (1) 2 appointed members in 2012; (2) 3 appointed members in 2013; and (3) 3 appointed members in 2014.

Slavery's History and Legacy in MD, Commission to Coordinate Study, Commemoration & Impact of

State Government Article 9-701(c) The Commission consists of 11 members. (d) The membership includes: (1) 1 Senator, appointed by the President; (2) 1 Delegate, appointed by the Speaker, (3) The State Archivist or designee; (4) The Director of the Maryland Historical Trust; and (5) The following appointed by the Governor: (i) 2 historians who are knowledgeable about Maryland history, and particularly about the middle passage, slavery, reconstruction, and the Jim Crow era; (ii) 2 anthropologists or sociologists who are knowledgeable about African American culture and society; (iii) 2 representatives of African American organizations; and (iv) a member of the public, who shall serve as Chair. (e)(1) The term is 4 years.

Small Business Development Financing Authority, Maryland

Economic Development, Section 5-505. There is a Maryland Small Business Development Financing Authority. 5-1004(a) The Authority consists of the following 9 members: (a)(1) Seven members appointed by the Governor; and (a)(2) As ex officio members: (i) The State Treasurer or the State Comptroller as designated by the Governor or such person as may be designated by the Governor's designee; and (ii) The Secretary of Business and Economic Development or a designee. (b)(1) The term of an appointed member is 5 years. (b)(3) At the end of a term, an appointed member continues to serve until a successor is appointed and qualifies. 5-1005(a) From among its members, the Authority shall elect a chairman, vice-chairman and treasurer.

Smart Growth Subcabinet

State Government Article 9-1406 (a) There is a Smart Growth Subcabinet. (b) The Subcabinet consists of: (1) Special Secy of Smart Growth; (2) Secy MDA; (3) Secy B&M; (4) Secy DBED; (5) Secy MDE; (6) Secy DGS; (7) Secy MHE; (8) Secy DHCD; (9) Asst Secy Neighborhood Revitalization; (10) Secy DNR; (11) Secy DOP; (12) Secy MDOT; and (13) A rep of Governor's Office. (b) Exec Dir of Nat'l Center for Smart Growth, UMCP,

Board Summary Report

9/21/2018

is an ex-officio member. (d)(1) Special Secy shall Chair; and (2) Secy DOP shall be Vice Chair.

Social Work Examiners, State Board Of

Health Occupations Article 19-202(a)(1) The Board consists of 12 members. (a)(2) Of the 12 board members: (i) 10 shall be licensed social workers of whom, subject to 19-202(a)(3): 1. 1 is a licensed bachelor social worker; 2. 1 is a licensed master social worker at the time of appointment; 3. at least 1 is a licensed certified social worker; 4. at least 4 are licensed certified social workers - clinical; 5. 1 is a licensed social worker employed by the Dept. of Human Services; and 6. 1 is a licensed social worker who is (a) primarily engaged in social worker education at a social work program accredited by the Council on Social Work Education; and (b) nominated from a list of names submitted by the deans and directors of the Maryland Social Work Education Programs; and (ii) 2 shall be consumer members. (a)(3) If a licensed bachelor social worker, a licensed master social worker, a licensed certified social worker, a licensed certified social worker-clinical, or a licensed social worker is not appointed to the Board within 3 months of a vacancy, a licensee of any license level shall be appointed immediately if the licensee is qualified under 19-202(b) and (d). (a)(4) The Governor shall appoint all members of the Board with the advice of the Secretary and the advice and consent of the Senate. (a)(5) The Governor shall appoint all social work members of the Board from a list of nominees containing names submitted by: (i) Professional social work associations in the State; (ii) Any person who provides a statement of nomination signed by at least 15 social workers licensed in the State; or (iii) The secretaries of public agencies of the State where social workers are employed. (b) Each member of the Board shall be a resident of the State. (c) Each consumer member of the Board: (1) Shall be a member of the general public; (2) May not or ever have been a social worker or in training to become a social worker; (3) May not have a household member who is a social worker or in training to become a social worker; (4) May not participate or ever have participated in a commercial or professional field related to social work; (5) May not have a household member who participates in a commercial or professional field related to social work; (6) May not have had within 2 years before appointment a substantial financial interest in a person regulated by the Board or a person that employs a person regulated by the Board. (d) Except for the licensed social worker associate member and the licensed graduate social worker member, each social worker member shall have been licensed in the State for 5 years immediately preceding the appointment and actively employed in the field of social work for at least 3 of the 5 years. (e) While a member, a consumer member may not have a substantial financial interest in a person regulated by the Board or a person that employs a person regulated by the Board. (g)(1) The term is 4 years. (g)(5) (I) A member may not serve more than 2 consecutive full terms. (II) A licensed social worker who is nominated in accordance with subsection (A)(2)(I)6B of this section may not serve more than one full term. (g)(6) To the extent practicable, the Governor shall fill any vacancy within 60 days.

Somerset County Board Of Elections

Election Law Art., Section 2-201. Chapter 344 of 2010 Session altered the membership. (L) In Wicomico County, Worcester County and Somerset County, the local board consists of 5 regular members. (2) Three regular members shall be of the majority party and two regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an

Board Summary Report

9/21/2018

appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Somerset County Board Of License Commissioners

Article 2B, Section 15-101(u)(2) The Governor shall appoint 3 persons who shall constitute the Board of License Commissioners and who hold office for terms of 2 years each. (u)(3) The appointments are subject to confirmation by the Senate of Maryland. (u)(4) One of the members of the Board shall be designated as its chairman, and not more than two members of the Board shall belong to the same political party.

Somerset County Liquor Control Board

Article 2B, Section 15-201(b) The liquor control board shall consist of 3 members. (c)(2) In Somerset County Board members shall be appointed by the Governor. (e)(2) Members of the Somerset County Board serve terms of 4 years. (f) Members appointed to the several boards shall be residents and voters of the county in which appointed, and shall be persons of high character, integrity, and recognized business capacity. (g) The board shall elect its own chairman. Section 15-208(a) No member or employee of a liquor control board shall have any financial interest, directly or indirectly, in the manufacture of any alcoholic beverage, or in any alcoholic beverage purchased or sold under the provisions of this article or derive any profit or remuneration from the purchase or sale of any such beverage other than the salary or wages payable for the discharge of the duties of the office or position, as herein prescribed or authorized.

Somerset County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Southern Maryland Board of Trustees, College of

Board Summary Report

9/21/2018

Education Article 16-604(b)(1) The Board of Trustees consists of nine members appointed by the Governor with the advice and consent of the Senate. (b)(2) Of the members: (i) each shall be a resident of the State; (ii) each shall have completed at least 60 hours of accredited college work; and (iii) none may be an elected official of the State, a county, a municipal corporation, or a county board. (3) Each of the Southern Maryland counties shall be represented by at least one member who is a resident of that county. (4) By July 1, 2010, each of the Southern Maryland counties shall be represented by at least three members who are residents of that county. (c)(1) The term of a member is 5 years. (c)(3) A member may not serve more than two consecutive full terms. 16-605(a) Each year prior to June 30 the Board (1) shall elect a Chair and Vice Chair from among its members.

Southern Maryland Higher Education Center Board Of Governors

Education Article 24-302. There is a Southern Maryland Higher Education Center that is governed by a Board of Governors. 24-303(a) The Board consists of 13 voting members appointed by the Governor. (b) The Governor shall appoint at least two members each from St. Mary's, Charles, and Calvert Counties. (c)(1) Each member serves for a term of 4 years and until a successor is appointed and qualifies. (c)(2) The terms of members are staggered as required by the terms provided for members of the Board on July 1, 1994. (c)(3) A member may not serve more than two full consecutive terms. (d)(1) The Governor shall appoint one of the voting members to act as chair. (e) In addition to the 13 voting members, the following individuals shall serve as ex officio, nonvoting members: (1) The Commanding Officer of the Naval Air Warfare Center - Aircraft Division at Patuxent River, or the Commanding Officer's designee; (2) A member of the St. Mary's County Building Authority recommended by the St. Mary's County Board of Commissioners; and (3) A representative of the Tri-County Council for Southern Maryland.

Southern Regional Education Board

Education Article 25-202(a) The governors of the states of FL, MD, GA, LA, AL, MS, TN, AR, VA, NC, SC, TX, OK, WV and DE signed The Southern Regional Education Compact which was approved by each State legislature forming a geographical district or region consisting of the areas lying within the boundaries of the contracting states. Education Article 25-202(b) The states further established a joint agency which is known as the Board of Control for Southern Regional Education (referred to as the "Board"), the members of which shall consist of the governor of each state, ex officio, and four additional citizens of each state to be appointed by the governor, at least one of whom shall be selected from the field of education and at least one of whom shall be a member of the legislature of that state. The governor shall continue as a member of the Board during his tenure of office as governor, but the members of the Board appointed by the governor shall hold office for a period of four years. The Board shall meet annually and officers shall be elected to hold office until the next annual meeting.

Southern Regional Education Board Legislative Advisory Council

Education Article 25-202. 5 Maryland members appointed by the Governor.

Southern States Energy Board

Article 41, Section 16-103(a) There is hereby created an agency of the party states to be known as the "Southern States Energy Board". The Board shall be composed of three members from each party state, one of whom shall be appointed or designated in each state to represent the Governor, the State Senate, and the State House of Delegates, respectively. Each member shall be designated or appointed in accordance with the law of the state

Board Summary Report

9/21/2018

which he represents and serving and subject to removal in accordance with such law. Article 41, 16-111 - In Maryland, the Director of the Maryland Energy Administration, with the approval of the Governor, appoints one member to serve coterminous with that of the appointing Governor; (2) One member is appointed from and by the Maryland House of Delegates, whose term of office shall be coterminous with that of the appointing House of Delegates; (3) One member from and by the Maryland Senate, whose term of office shall be coterminous with that of the appointing Senate.

Sport Fisheries Advisory Commission

Natural Resources Article 4-204: 1-102(c)(1) Unless otherwise provided by this article, each advisory commission created by law is appointed by the Governor, with the advice of the Secretary. (c)(5) The members of each advisory commission annually shall elect a chairman of the commission and may adopt procedures to conduct its meetings. 4-204(b)(3) The Sport Fisheries Advisory Commission is composed of 17 members appointed and serving in accordance with the provisions of Section 1-102(c) of this article. (ii) The Commission shall include 1. 1 member of the Tidal Fisheries Advisory Commission who is not the representative of the Sport Fisheries Advisory Commission serving on the Tidal Fisheries Advisory Commission; and 2. 1 rep of the Aquaculture Industry in the State. (iii) The experience and backgrounds of Commission members shall represent the diversified angling interests and waters of this State. (b)(4)(i) The term of a member is 4 years and a member may be reappointed. (b)(4)(ii) At the end of a term, a member continues to serve until a successor is appointed and qualifies. Section 3. (1) The terms of 6 of the existing members shall expire on June 30, 2011; and the terms of the remaining 6 existing members shall expire on June 30, 2013; and the initial terms of the new members shall expire June 30, 2013.

Spring Grove Center Citizens Advisory Board

Health General Article 10-410(a)(1)(v) The board for the Spring Grove Hospital Center consists of 9 members appointed by the Governor. (a)(2) The Board for each State facility shall reflect adequately the composition of the community that the State facility serves. (a)(3)(i) At least 2 shall be parents or other relatives of residents or former residents of a State facility, and (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member of a board shall be a citizen of this State. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 10-412(a) From among its members, each Board shall elect a chairman and other officers that the Board considers necessary.

Springfield Hospital Center Citizens Advisory Board

HG 10-411(a)(1)(i) Except for the Eastern Shore Hospital Center, Crownsville Hospital Center, the Regional Institute for Children and Adolescents in Prince George's County, and the Spring Grove Hospital Center, each Board consists of 7 members appointed by the Governor. (a)(2) The Board for each State facility shall reflect adequately the composition of the community that the State facility serves. (a)(3) Of the members of the Board for a State facility: (i) At least 2 shall be parents or other relatives of residents or former residents of a State facility; and (ii) Each of the others shall be individuals who: 1. Are known for their interest in civic and public affairs; and 2. Have expressed an interest in the care of individuals who have a mental disorder or generally in mental health endeavors. (a)(4) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b)(1) Each member of a Board shall be a citizen of this State.

Board Summary Report

9/21/2018

(b)(2) Except for the Crownsville Hospital Center, the Regional Institute for Children and Adolescents in Prince George's County, & the Spring Grove Hospital Center, each member of the Board for a State facility shall be a resident of the district that the State facility serves. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) A member who serves 2 consecutive 4-year terms may not be reappointed for 4 years after completion of those terms. 10-402 (a) From among its members, each Board shall elect a chairman.

St. Mary's City Commission, Historic

Education Article 24-501, There is a Historic St. Mary's City Commission. 24-505(b) Of the 17 Commission members: (b)(1) 13 shall be appointed by the Governor with the advice and consent of the Senate as follows: (i) 3 shall be distinguished scholars, 1 of whom shall be an archaeologist, 1 of whom shall be a colonial historian, and 1 of whom shall be an educator; (ii) 1 shall be a representative from a prominent historical museum; (iii) 3 shall be members of the Maryland business community, one of whom is in business in the St. Mary's county community; (iv) 6 shall be members of the general public at least 2 of whom are residents of the St. Mary's county community; (b)(2) 2 shall be Ex Officio voting members as follows: (i) The Chairman of the St. Mary's College of Maryland Board of Trustees or the Chairman's designee; and (ii) The President of the Historic St. Mary's Foundation; and (b)(3) 2 shall be Ex Officio nonvoting members as follows: (i) The President of the Senate of Maryland or the President's designee; and (ii) The Speaker of the House of Delegates or the Speaker's designee. (c) The Governor shall consider statewide, regional, and minority representation in making appointments to the Commission. (d)(1) The term of a member, excluding an Ex Officio member, is 4 years and until a successor is appointed and qualifies. (c)(3) A member may be appointed to no more than 2 full consecutive terms. A member who has served less than a full 4-year term may be reappointed to 2 full terms. 24-505(a) From among its members the Commission shall elect: (i) A Chairman.

St. Mary's College of Maryland, Board of Trustees of

Education Article 14-402(b)(1) The Board of Trustees consists of 26 members. Of the 26 members: (i) 23 members shall be appointed by the Governor upon the recommendation of the Board of Trustees, with the advice and consent of the Senate; and (ii) 1 member shall be the Chairman of the Historic St. Mary's City Commission, or the Chairman's designee, and (iii) 1 member shall be the President of the St. Mary's College Alumni Association. (b)(2) 1 member shall be a student in good academic standing at the College. (c)(1) Except for the Chairman of the Historic St. Mary's City Commission, the President of the St. Mary's College Alumni Association, and the student member, each member serves for a term of 6 years and until a successor is appointed and qualifies. (c)(2) The Chairman of the Historic St. Mary's City Commission serves on the Board of Trustees of St. Mary's College of Maryland for as long as that individual serves as Chairman of the Commission. (c)(3) The President of the St. Mary's College Alumni Association serves on the Board of Trustees for as long as that individual serves as president of the Association. (c)(4) The student member serves for a term of 1 year and until a successor is appointed and qualifies. 14-203(a) Each year the Board shall elect from among its members: (1) A chairman.

St. Mary's County Alcohol Beverage Board

Article 2B, Section 15-102(a) There is a board of license commissioners in St. Mary's County known as the Alcohol Beverage Board of St. Mary's County. (a)(2) The board consists of 5 members. (a)(3) The Governor with the advice and consent of the Senate, shall appoint the members of the board as follows: (i) 1 shall be appointed from each of the County Commissioner districts; and (ii) 1 shall be appointed at large. (4) To qualify for appointment to the Board a person: (i) Shall be of good moral character and integrity; (ii) Shall be at least 21

Board Summary Report

9/21/2018

years of age; and (iii) Shall be a resident of the Commissioner district at the time of appointment and during the term of office. (5)(i) The term of a member is 4 years. (5)(iv) A member may not serve more than 2 consecutive terms. (b) The member who is appointed at large is the Chairman. (h)(1)(i) A member may not have any interest, direct or indirect, either proprietary or by means of any loan, mortgage or lien, in or to any premises where alcoholic beverages are manufactured or sold; nor shall he have any interest, direct or indirect, in any business wholly or partially devoted to the manufacture or sale of alcoholic beverages, or own any stock in any corporation which has any interest, proprietary or otherwise, direct or indirect, in any premises where alcoholic beverages are manufactured or sold on in any business wholly or partially devoted to the manufacture or sale of alcoholic beverages, or hold any elective public office or employment.

St. Mary's County Board Of Elections

Election Law Art., Section 2-201(b)(1) Except in Prince George's County and Montgomery County, each local board consists of three regular members and two substitute members. (b)(2) Two regular members and one substitute member shall be of the majority party, and one regular member and one substitute member shall be of the principal minority party. (b)(3) In the event of the absence of a regular member or a vacancy in the office of a regular member, the substitute member of the same political party shall exercise the powers and duties of a regular member until the regular member returns or the vacancy is filled as prescribed in Subsection (h) of Section 2-201. (c) Each regular and substitute member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member or a substitute member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (h)(1) If a member of a local board dies, resigns, is removed, or becomes ineligible: (i) the substitute member belonging to the same political party shall become a regular member of the local board; and (ii) the Governor shall appoint an eligible person from the same political party to be the new substitute member.

St. Mary's County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county

Board Summary Report

9/21/2018

council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Stadium Authority, Maryland and Executive Director

Economic Development, Section 10-605(a). The Authority consists of 7 members, (a)(1) 1 of whom shall be appointed by the Mayor of Baltimore City, with the advice and consent of the Senate; and (a)(2) 6 of whom shall be appointed by the Governor, with the advice and consent of the Senate. In making the appointments to the Authority the Governor shall ensure that the geographic areas of the State are represented. (b) The Governor shall designate 1 of the members as chairman. (c)(1) The term of a member is 4 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (c)(5)(i) If the member was appointed by the Governor, the Governor shall appoint a new member with the advice and consent of the Senate; and (c)(5)(ii) If the member was appointed by the Mayor of Baltimore City, the Mayor shall appoint a new member with the advice and consent of the Senate. 13-705(a) The Authority, with the approval of the Governor, shall appoint an Executive Director, who is the chief administrative officer and secretary of the Authority. (b) The Executive Director serves at the pleasure of the Authority subject to the concurrence of the Governor.

State Prosecutor

State Government Article 9-1201(a)(2) The Office of State Prosecutor is an independent unit within the office of the Attorney General. (b)(1) An individual is not eligible to be State Prosecutor unless: (i) the individual has executed an affidavit under oath that the individual will not accept appointment to, or be a candidate for, any State or local office, whether appointive or elective, during the period of service as the State Prosecutor and for a 3-year period after the individual last serves as the State Prosecutor; and (ii) at the time of appointment, the individual has actively and lawfully practiced law in the State for at least 5 years. (b)(2) During the period of service as the State Prosecutor, the individual shall renew the affidavit every 2 years, and failure to do so shall subject the individual to removal from office under this section. (b)(3) The State Prosecutor shall be nominated by the State Prosecutor Selection and Disabilities Commission and appointed by the Governor with the advice and consent of the Senate for a term of six years.

State Prosecutor Selection And Disabilities Commission

Criminal Procedure Article 14-103. (b) The State Prosecutor Selection and Disabilities Commission consists of the Attorney General, ex officio, but with power to vote, and six individuals appointed by the Governor, as follows: (b)(1) Two individuals, only one of whom shall be a lawyer, shall be selected from among two or more nominees who are not members of the General Assembly or full-time State employees whose names are submitted by the President of the Senate; (b)(2) Two individuals, only one of whom shall be a lawyer, shall be selected from among two or more nominees who are not members of the General Assembly or full-time State employees whose names are submitted by the Speaker of the House of Delegates. (b)(3) One individual who is a lawyer admitted to practice law in the State shall be selected from among one or more nominees submitted by

Board Summary Report

9/21/2018

the Board of Governors of the MD State Bar Association, Inc. (b)(4) One individual, who is an incumbent State's Attorney at the time of appointment and throughout the term as a member of the Commission, shall be selected from among one or more nominees submitted by the governing board of the MD State's Attorneys Association, Inc., or its successor. (c)(1) The Governor shall appoint the members of the Commission from among the nominees submitted as prescribed in this section. (c)(2) The Governor may reject any nominee for cause only. (c)(3) If the Governor rejects a nominee, the Governor shall request the nominating authority to submit another nominee. (d) (1) The term of a member is 4 years. (d)(4) Members are eligible for reappointment. (e) The Governor shall designate the chairman for the time period as the Governor determines. (g) A member may not receive compensation but shall be reimbursed for reasonable expenses.

Stem Cell Research Commission

Economic Development Article Section 10-436(A) There is a Stem Cell Research Commission. (C) The Commission consists of the following members: (1) The Atty General or the AG's designee (2) 3 patient advocates, 1 apptd by the Governor, 1 apptd by the President of the Senate and 1 apptd by the Speaker of the House of Delegates. (3) 3 individuals with experience in biotechnology, 1 appointed by the Governor, 1 apptd by the President of the Senate and 1 apptd by the Speaker of the House of Delegates (4) 2 individuals who work as scientists for the University System of Maryland and do not engage in stem cell research, apptd by the University System of Maryland (5) 2 individuals who work as scientists for the JHU and do not engage in stem cell research, apptd by the JHU (6) 2 bioethicists, 1 apptd by the University System of Maryland and 1 apptd by JHU (7) 2 individuals with expertise in the field of biomedical ethics as it relates to religion, apptd by the Governor. (E) The term of an apptd member is 2 years.

Strategic Energy Investment Advisory Board

Public Utility Companies Article, Section 7-701(a.). The Board consists of the following members: (1) one member of the Senate, appointed by the President of the Senate; (2) one Member of the House of Delegates, appointed by the Speaker of the House of Delegates; (3) the following members appointed by the Governor: (i) two representatives of Maryland residential customers; (ii) a representative of Maryland commercial customers; (iii) a representative of large electricity users in the State; (iv) a representative of an electric company; (v) a representative of an electric cooperative; (vi) a representative of electricity suppliers; (vii) a representative of a Maryland environmental group; and (viii) a representative of a renewable electricity industry; and (4) the following nonvoting ex officio members: (i) the Chairman of the Public Service Commission or the Chairman's designee; (ii) the People's Counsel or the designee of the People's Counsel; and (iii) the Secretary of the Environment or the Secretary's designee. The term of a member appointed by the Governor is three years. The terms of the members appointed by the Governor are staggered as required by the terms provided for members of the Board on June 1, 2008 (e) The Governor shall appoint the Chair of the Board from among its voting members.

Streets Program Workgroup, Complete

Transportation Article 8-908. (c) The Workgroup shall consist of the following members: (1) 2 members of the Senate of Maryland, appointed by the President of the Senate; (2) 2 members of the House of Delegates, appointed by the Speaker of the House; (3) the Secretary of Planning, or designee; (4) the Secretary of the Environment, or designee; (5) the Administrator of the Maryland Transit Administration, or designee; and (6) the following individuals appointed by the Governor: (i) 3 individuals from different regional planning or transportation agencies; (ii) 1 individual from the Baltimore Metropolitan Council; (iii) 1 individual from the Metropolitan Washington Council of Governments; (iv) 1 individual from the Maryland Municipal League; (v)

Board Summary Report

9/21/2018

1 individual from the Maryland Association of Counties; (vi) 1 individual from Bike Maryland or another bicycling advocacy organization; and (vii) 1 individual from the County Engineers Association of Maryland. (d) The President of the Senate and the Speaker of the House shall each designate a cochair of the workgroup. Section 5. This Act shall take effect July 1, 2018.

Subsequent Injury Fund Board

Labor and Employment Article 10-208(a)(1) The Board consists of 3 members, appointed by the Governor with the advice and consent of the Senate. (a)(2) Of the 3 members: (i) 1 shall represent labor; (ii) 1 shall represent management; (iii) 1 shall represent the general public. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term is 4 years. (c)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 10-210(b)(1) The Board shall appoint a Director for the Fund.

Suicide Prevention, Governor's Commission on

Executive Order 01.01.2009.13. The Commission consists of the following voting members: (a) One member of the Maryland Senate, appointed by the President of the Senate; (b) One member of the Maryland House of Delegates, appointed by the Speaker of the House of Delegates; (c) the Secretary of Health and Mental Hygiene, or the Secretary's designee; (d) the Deputy Secretary of Behavioral Health, Department of Health and Mental Hygiene, or the Deputy Secretary's designee; (e) the Deputy Secretary of Public Health Services, Department of Health and Mental Hygiene, or the Deputy Secretary's designee; (f) the Secretary of the State Department of Education, or the Secretary's designee; (g) the Secretary of the Department of Juvenile Services, or the Secretary's designee; (h) the Secretary of the Department of Public Safety and Corrections, or the Secretary's designee; (i) the Secretary of the Department of Aging, or the Secretary's designee; (j) the Secretary of the Department of Veterans Affairs, or the Secretary's designee; (k) the Executive Director of the Governor's Office for Children, or the Executive Director's designee; (l) the Secretary of the Department of Disabilities, or the Secretary's designee; (m) one representative of the Mental Health Association of Maryland; (n) one representative of the National Organization for People of Color Against Suicide; (o) One representative of the Maryland Addictions Directors Council; (p) one representative of the faith community; (q) one representative of the academic community; (r) one representative of a suicide prevention group; (s) one veteran; (t) one family member of an individual who completed suicide; and (u) one local health officer. Members identified in Sections (c) through (u) shall be appointed by the Governor, and shall serve at the pleasure of the Governor. Members appointed by the Governor may serve up to two consecutive three-year terms. The Governor shall designate the Chair from among the members.

Sundry Claims Board

Correctional Services Section 10-303(a) The Board consists of the following three members: (1) the Secretary of PS&CS or the Secretary's representative; (2) the Secretary of B&M or the Secretary's representative; (3) the Comptroller of the State, or the Comptroller's representative. (b) The Governor shall designate one member as chairperson and another member as to be secretary of the Board.

Susquehanna River Basin Commission

Environment Article 5-301 - Article 2, 2.02 and 2.03 The members of the commission shall be the governor of each signatory state, or his designee or appointee to serve at his pleasure. 2.03 Each governor of a signatory state shall appoint or designate an alternate for the commissioner from his jurisdiction who shall serve at his

Board Summary Report

9/21/2018

pleasure.

TLBT County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

Talbot County Board Of Elections

Election Law Art., Section 2-201 (1)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Cecil County, Charles County, Frederick County, Harford County, Queen Anne's County, Somerset County, Talbot County, Washington County, Wicomico County and Worcester County, the local board consists of 5 regular members. (2) 3 regular members shall be of the majority party, and 2 regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Talbot County Board Of License Commissioners

Article 2B, Section 15-101(a) The Governor, biennially, by and with the advice and consent of the Senate, shall appoint 3 persons. (v) In Talbot County the appointments shall be for terms of 6 years. The Board shall organize by electing its own chairman. Terms begin on the first Monday in May.

Talbot County PTA Appeal Board

Board Summary Report

9/21/2018

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Tax Court, Maryland

Tax General 3-106(a)(1): The Court shall consist of five judges, appointed by the Governor from the qualified voters of the State. (a)(2) Of the 5 judges, the Chief Judge and at least 1 other Judge shall be members of the Bar of the State. (a)(3) Of the 5 judges, at least: (i) 1 shall be a resident of Baltimore City; (ii) 1 shall be a resident of the Eastern Shore; and (iii) 1 shall be a resident of the Western Shore. (b) The Tax Court may not include more than 3 judges from the same political party. (c) Before taking office, each appointee to the Court shall take the oath required by Article I, Section 9 of the Maryland Constitution. (d)(1) The term of a judge is 6 years and begins on the 1st Monday in June. (d)(3) At the end of a term, a judge continues to serve until a successor is appointed and qualifies. 3-108(a) From among the judges, the Governor shall appoint a Chief Judge. (b) An appointment as Chief Judge is effective during the term of the judge who is appointed to the position.

Tax Preparers, State Board of Individual

Business Occupations & Professions Article, Section 21-101 The Board consists of 8 members of which: (I) Seven shall have at least 5 years of tax preparation experience; and (II) one shall be a member of a nonprofit tax program or nonprofit consumer advocate program. The Governor shall appoint the members with the advice of the Secretary, the Comptroller, and the Attorney General. Members of the following groups shall be considered for membership on the board: (i) a member of a nonprofit tax program or nonprofit consumer advocate program; (ii) a commercial individual tax preparer who has been in practice in the State for more than 10 years and has at least 200 employees; (iii) a member of the Maryland Association of Certified Public Accountants; (iv) a member of the Maryland Association of Accounting and Tax Professionals.; (v) a member of the Maryland State Bar Association; and (vi) a member of the National Association of Enrolled Agents. Each member of the Board shall be a citizen of the United States and a resident of the state. Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the Maryland Constitution. The term of a member is 4 years and begins on July 1. The terms of members are staggered as required by the terms provided for members of the Board on June 1, 2008. Each member of the board is eligible for reappointment but may not serve more than two consecutive terms. From among its members, the Board shall elect a chair and other officers as necessary.

Teacher Education Board, Professional Standards And

Education Article 6-703(a)(1) The Board consists of 25 members. (a)(2) Of the 25 members: (a)(2)(i) 8 shall be

Board Summary Report

9/21/2018

public school classroom teachers, as follows: 1. 6 shall be chosen from a list of nominees provided by the statewide teachers' organization representing a majority of teachers in the State for collective bargaining purposes; and 2. 2 shall be chosen from a list of nominees provided by a statewide teachers' organization representing teachers in at least one jurisdiction within the State for collective bargaining purposes other than the majority organization provided for in item 1 of this subparagraph. (a)(2)(ii) 1 shall be a certified nonpublic school classroom teacher, chosen from a list of nominees provided by the Association of Independent Schools; (a)(2)(iii) 6 shall be teacher education faculty members from colleges of the State, chosen from a list of nominees provided by: 1. The Maryland Association of Teacher Educators; and 2. The Maryland Association of Colleges of Teacher Education; (a)(2)(iv) 4 shall be administrative or supervisory staff members of public schools, as follows: 1. 2 shall be chosen from a list of nominees provided by the Public School Superintendents' Association of Maryland; 2. 1 shall be chosen from a list of nominees provided by the Maryland Association of Secondary Principals; and 3. 1 shall be chosen from a list of nominees provided by the Maryland Association of Elementary School Administrators; (a)(2)(v) 2 shall be administrative or supervisory staff of the approved nonpublic schools of the State, chosen from a list of nominees provided by the Association of Independent Schools; (a)(2)(vi) 1 shall be a member of a local board of education chosen from a list of nominees provided by the Maryland Association of Boards of Education; (a)(2)(vii) 2 shall be representatives of the general public as follows: 1. 1 shall be chosen from a list of nominees provided by the Speaker of the House of Delegates; and 2. 1 shall be chosen from a list of nominees provided by the President of the Senate; and (a)(2)(viii) 1 shall be the State Superintendent or a designee of the State Superintendent. (a)(3) The Board shall include all the members of the Professional Standards and Teacher Education Advisory Board serving on July 1, 1991. (b)(1) The Governor, with the advice and consent of the Senate, shall appoint the members of the Board described in subsection (a)(2)(i) Through (vii) of this Section. (b)(2) In making the appointments required under this subsection the Governor shall ensure that the Board is representative of: (b)(2)(i) the geographic regions of the State; and (b)(2)(ii) Minority populations of the State as defined in Section 9-301 of the State Government Article. (c)(1) The term of an appointed member is 3 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed. (c)(4) A member who is appointed after a term has begun serves only for the remainder of the term and until a successor is appointed and qualifies. (e) From among its members, the Board annually shall elect a chairman.

Teachers And State Employees' Supplemental Retirement Plans, Board of Trustees

State Personnel and Pensions Article 35-201. There is a Board of Trustees of the Maryland Teachers and State Employees Supplemental Retirement Plans. 35-202(a)(1) The Board consists of 9 members appointed by the Governor. (a)(2) Of the nine members: (i) Three shall be from any of the following units: 1. DB&M; 2. MSDE; 3. Office of the State Comptroller; 4. Office of the State Treasurer; 5. State Retirement Agency; or 6. MHEC; (ii) Three shall be individuals who are eligible to participate in one of the supplemental retirement plans, at least one of whom shall be an employee as described in Section 403(b)(1)(A)(ii) of the Internal Revenue Code; and (iii) Three shall be members of the public who are not eligible to participate in any of the supplemental retirement plans, at least one of whom shall have experience with deferred compensation and salary reduction plans. (b)(1) The term of a member is 4 years. (b)(2) The terms of members are staggered as required by the terms provided for members of the Board on October 1, 1994. (b)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 35-203. The Governor shall appoint a chairman from among the members of the board appointed under Section 35-202(a)(2)(i) or (ii) of this subtitle. Note: 403b is for employees of State educational institutions including state colleges, state universities, the Maryland Department of Education, the Maryland Higher Education Commission and the Maryland School for the Deaf.

Technology Development Corporation (TEDCO) Board of Directors, Maryland

Board Summary Report

9/21/2018

Article 83A, 5-2A-03(b) The Board of Directors shall consist of 15 individuals, one of whom shall be the Secretary of Business and Economic Development. The remaining members shall be appointed by the Governor with the advice and consent of the Senate. (c) Of the 14 members: (1) 2 shall represent the nonprofit research sector of the State; (2) 2 shall have expertise in venture capital financing; (3) 5 shall have experience in technology-based businesses; (4) 3 shall be members of the general public; and (5) 2 shall represent colleges or universities (d) The Board members shall be Maryland residents. (e) In appointing the members, the Governor shall consider diversity and all geographic regions of the State. (f) Each members shall serve without compensation. (g)(1) Except for the Secretary, the term of a member is 4 years. (i) A Chairman shall be elected from among the Board members. (k) The Corporation shall employ an executive director.

Telecommunications Relay, Governor's Advisory Board For

Finance and Procurement Article 3A-592 - The Board shall be composed of 12 individuals appointed by the Governor, who shall designate the chairman, including: (a)(1) 5 representatives of the hearing impaired; (a)(2) 1 representative of the mobility impaired community who requires the use of specialized customer premises equipment; (a)(3) 1 representative of the speech-impaired community who requires the use of specialized customer premises equipment; (a)(4) 1 representative of the senior citizen community who requires the use of specialized customer premises equipment; (a)(5) 1 representative of the deaf-blind community; and (a)(6) 3 representatives of government, 1 of whom is a representative of the Public Service Commission. (b)(1) The term of a member is 3 years. (b)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies.

Tidal Fisheries Advisory Commission

Natural Resources Article 4-204(a)(2)(I) The Commission consists of: 1. Up to 14 commercial waterman; 2. 1 member of the Sport Fisheries Advisory Commission; and 3. 1 rep of the Aquaculture Industry in the State. (ii) The composition of the Commission shall reflect the geographic regions of the State where the commercial fishing industry is operating. (4) The term of a member is 2 years. The terms of members are staggered as required by the terms provided for members of the Commission on July 1, 2015.

Tourism Development Board, Maryland

Economic Development Article 4-201. (a) The Board consists of the following 24 members: (1) 11 members appointed by the Governor in consultation with the Secretary and with the advice and consent of the Senate; (2) 3 voting members appointed by the Governor who are directors or chief executive officers from among the destination marketing organizations officially recognized by the Office; (3) 5 members appointed by the President of the Senate of Maryland as follows: (i) at least 2 members of the Senate; (ii) at least 2 members from the private business community; and (4) 5 members appointed by the Speaker of the House of Delegates as follows: (i) at least 2 members of the House of Delegates; and (ii) at least 2 members from the private business community. (b) In appointing members to the Board, the Governor and, with respect to private business community members, the President of the Senate and the Speaker of the House shall: (1) ensure that each geographic region of the State is represented equitably; (2) give due consideration to the recommendations of representatives of the tourism industry; and (3) provide balanced representation of the lodging, food service, transportation, retail and amusements and attractions sectors of the tourism industry. (d) The term of a member is 3 years and begins on July 1. (ii) The terms of members are staggered as required by the terms provided for the members on October 1, 2008. (iii) At the end of a term, a member continues to serve only until a successor is appointed and qualifies. (iv) A member may be reappointed, but after serving for two consecutive 3-year terms, a member may not be reappointed until at least 1 year after the end of the member's previous tenure. (v)

Board Summary Report

9/21/2018

A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (3) A member appointed by the Governor may be removed by the Governor with or without cause. 4-205. Officers (a) In general. -- Each year the Board shall elect a chair, five vice chairs, and a secretary-treasurer from among its members. (b) Required representation. -- Of the five vice chairs, there shall be one representative each from the lodging, food service, transportation, retail, and amusements and attractions sectors.

Tourism, Film And The Arts, Division Of

Article 83A, Section 4-102(a)(1) With the approval of the Governor, the Secretary of Business and Economic Development shall appoint a Director of the Division of Tourism, Film and the Arts. (a)(2) The Director shall hold office at the Secretary's pleasure. (b) The Director shall be selected because of known experience and interest in tourism, film, and the arts.

Transit Administrator, Maryland

Transportation Article 7-202(a) The head of the Administration is the Maryland Transit Administrator, who shall be appointed by the Secretary with the approval of the Governor. (b)(1) The Administrator serves at the pleasure of the Secretary.

Transit Plan Commission, Central Maryland Regional

Transportation Article 7-301.1. (D)(1) There is a Central Maryland Regional Transit Plan Commission. (2) The Commission consists of the following members: (I) the County Executive of Anne Arundel County, or designee; (II) the Mayor of Baltimore, or designee; (III) the County Executive of Baltimore County, or designee; (IV) the County Executive of Harford County, or designee; (V) the County Executive of Howard County, or designee; (VI) 1 rep from a Central MD business or transportation organization, appointed by the President of the Senate; (VII) 1 rep from a Central MD business or transportation organization, appointed by the Speaker of the House; and (VIII) the following individuals appointed by the Governor: 1. 1 rep from a Central MD business organization; 2. 1 rep from the Citizen Advisory Council; 3. 1 rep from a disabled riders group; and 4. 1 rep from the MARC Riders Advisory Council. Section 9. This Act shall take effect June 1, 2018 and shall remain effective for a period of 4 years and 1 month and, at the end of June 30, 2022, with no further action required by the General Assembly, shall be abrogated and of no force and effect.

Transportation Authority, Maryland

Transportation Article 4-202(a) The Secretary of Transportation is the Chairman of the Authority. (b)(1) In addition to the Chairman, the Authority consists of eight members appointed by the Governor with the advice and consent of the Senate. (b)(2) The appointed members of the Authority may not be employees of the Executive Branch of State government. (b)(3) Of the appointed members: (i) 1 shall have expertise in structural engineering; (ii) 1 shall have expertise in transportation planning; (iii) 1 shall have expertise in land use planning; and (iv) 1 shall have expertise in finance. (b)(4) The appointed members of the Authority shall reflect the racial, gender and geographic diversity of the population of the State. (c)(1) Each appointed member serves for a term of 4 years and until a successor is appointed and qualifies. (c)(2) Terms of the appointed members are staggered as required by terms provided for members of the Authority January 1, 2007. (c)(3) An appointed member may not serve more than 3 consecutive terms.

Transportation Commission, Maryland

Board Summary Report

9/21/2018

Transportation Article 2-203(a) The Commission consists of the following 17 members: (a)(1) As ex officio members, the seven regional members of the State Roads Commission; and (a)(2) Ten members appointed by the Governor with the advice of the Secretary. (b) An appointed member may not be an officer or employee of the Department. Each appointed member shall be a resident of this State and have interest and, preferably, experience in at least one of the fields under the jurisdiction of the Department. (c)(1) Each appointed member serves for a term of 3 years. (c)(2) A member appointed to fill a vacancy in an unexpired term serves only for the remainder of that term. 2-204(a) The Governor shall designate one of the appointed members of the Commission as its Chairman.

Transportation Goals, Benchmarks and Indicators, Advisory Committee for

Transportation Article 2-103.1(i)(2) Membership of the Advisory Committee shall include but is not limited to the following members appointed by the Governor. (i) A representative of the Maryland Business Community; (ii) A representative of the disabled citizens community; (iii) A representative of rural interests; (iv) A representative of an auto users group; (v) A representative of a transit users group; (vi) A representative of the goods movement industry; (vii) A nationally recognized expert on transportation demand management; (viii) A nationally recognized expert on pedestrian and bicycle transportation; (ix) A nationally recognized expert on transportation performance measurement; (x) A representative of an environmental advocacy organization; (xi) A representative from the Maryland Department of Planning; (xii) A representative of MACO, and; (xiii) A representative of MML (3) The Governor shall appoint the Chair.

Transportation, State Coordinating Committee For Human Services

Executive Order 01.01.1997.06 B.(1) The Committee shall consist of the following members: (a) The Secretary of Transportation, or a designee; (b) The Secretary of Human Resources, or a designee; (c) The Secretary of Health and Mental Hygiene, or a designee; (d) The Director of the Maryland Office on Aging, or a designee; (e) The Director of the Governor's Office for Individuals with Disabilities, or a designee; and (f) Additional members recommended to the Governor by the Chairperson of the Committee as needed to provide input from local governments, employers, agencies and organizations serving targeted populations, transportation providers and consumers from targeted populations. B.(2) The Governor shall designate a Chairperson from among the members of the State agencies on the Committee. B.(3) A member recommended by the Chairperson shall serve as long as the member's expertise in a given area is required.

Trial Courts JNC District 1 - Somerset, Wicomico, Worcester Cos

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or

Board Summary Report

9/21/2018

federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 10 - Frederick Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 11 - Montgomery Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 12 - Calvert and St. Mary's Cos

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is

Board Summary Report

9/21/2018

responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 13 - Prince George's Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 14 - Baltimore City

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who

Board Summary Report

9/21/2018

holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 15 - Charles Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 16 - Caroline, Dorchester and Talbot Cos

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 2 - Cecil, Kent and Queen Anne's Cos

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with

Board Summary Report

9/21/2018

the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 3 - Baltimore Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 4 - Harford Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4)

Board Summary Report

9/21/2018

The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 5 - Allegany and Garrett Cos

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 6 - Washington Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 7 - Anne Arundel Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the

Board Summary Report

9/21/2018

Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 8 - Carroll Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial election, and until their successors are duly chosen.

Trial Courts JNC District 9 - Howard Co

Executive Order 01.01.2015.09 (C)(2) Each Trial Court Judicial Nominating Commission (JNC) shall consist of 13 persons chosen as follows: (a) 9 persons appointed by the Governor; and (b) 4 persons submitted for appointment by the presidents of the Bar associations in the political subdivision for which the Commission is responsible. In selecting persons to submit for appointment, the Bar Association presidents shall consult with the presidents of other bar organizations in the Commission District, including, in Baltimore City, the Monumental City Bar Association, in Howard County, the Waring Mitchell Law Society, and in Prince George's County, the J. Franklyn Bourne Bar Association. If the presidents of the Bar Associations do not submit persons for appointment within 60 days of the date of this Executive Order, or submit fewer than 4 persons, additional members of the Commission will be appointed by the Governor. (c) No more than 1 lawyer from the same firm or legal office may serve on the same Commission at the same time. (d) No person may serve on a Trial Courts JNC while simultaneously serving on the Appellate Courts JNC or on another Trial Courts JNC. (e) No person may serve on a Trial Courts JNC who holds an elected office in local, State or federal government; who hears cases as an active or senior member of the State or federal judiciary; or who holds an office in a political party. (3) The Chair of each Commission shall be designated by the Governor. (4) The terms of the members shall extend to the date of qualification of the Governor at the next quadrennial

Board Summary Report

9/21/2018

election, and until their successors are duly chosen.

Underground Facilities Damage Prevention Authority, Maryland

Public Utility Companies Article Section 12-106 through 12-114. 12-107 (A) The Authority consists of 9 members appointed by the Governor. (B) Of the 9 members: (1) 1 member from a list submitted to the Governor by the Associated Utility Contractors of Maryland; (2) 1 member from a list submitted to the Governor by the Public Works Contractors Association of Maryland; (3) 2 underground facility owners that are members of a one-call system from a list submitted to the Governor by the Maryland members of the Maryland/DC Subscribers Committee; (4) 1 member from a list submitted to the Governor by the one-call centers operating in the State; (5) 1 member who represents the State's underground utility locator community from a list submitted to the Governor by the Maryland members of the Maryland/DC Damage Prevention Committee; (6) 1 member who has experience in the field of underground utilities from a list submitted to the Governor by the Maryland Association of Counties; (7) 1 member who has experience in the field of underground utilities from a list submitted to the Governor by the Maryland Municipal League; and (8) 1 member of the general public from a list submitted to the Governor by the other appointed and qualified members of the Authority. (C) To the extent practicable, members appointed to the Authority shall reasonably reflect the geographic, racial and gender diversity of the State. (D) The term of a member is 2 years. (2) The Terms of members are staggered as required by the terms provided for members of the Authority on October 1, 2010. (3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (4) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed and qualifies. (5) A member may not be appointed for more than 2 consecutive full terms. (6) To the extent practicable, the Governor shall fill any vacancy in the membership of the Authority within 60 days after the vacancy. (E) On the recommendation of the Authority, the Governor may remove a member for incompetence or misconduct. 12-108 (A) From among its members, each year the Authority shall select a Chair. (B) Subject to subsection (C) of this section, the manner of selection of the Chair and the Chair's term of office shall be as the Authority determines. (C) A member may not serve more than 2 consecutive years as Chair of the Authority. Section 4: The terms of the initial members shall expire as follows: (1) in 2011; (i) the member appointed from a list submitted by the Public Works Contractors Assn. of Maryland; (ii) one of the underground facility owners; (iii) the member who represents MD's underground utility locator community; (iv) the member appointed from a list submitted by MACO; and (v) the member of the general public. (2) in 2012: (i) the member apptd. from a list submitted by the Associated utility Contractors of MD; ((ii) one of the underground facility owners; (iii) the member appointed from a list submitted by the one-call centers; and (iv) the member appointed from a list submitted by MML. Section 5, this Act shall take effect October 1, 2010.

Uniform State Laws, State Commission On

State Government Article 9-203 The Commission consists of (a)(1) 3 members appointed by the Governor; and (a)(2) as an ex officio member, any individual elected to life membership in the National Conference of Commissioners on Uniform State Laws, after service as an appointed member of the Commission from this State. (b)(1) The term of an appointed member is 4 years and begins on June 1 of the year in which the term of the Governor begins. (b)(2) At the end of a term, an appointed member continues to serve until a successor is appointed.

Uninsured Employers Fund Board

Labor and Employment Article 10-308(a)(1) The Board consists of 3 members, appointed by the Governor with the advice and consent of the Senate. (2) Of the members: (i) 1 shall represent labor; (ii) 1 shall represent

Board Summary Report

9/21/2018

management, and (iii) 1 shall represent the general public. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term is 4 years. Section 10-309(c) The Board: (1) shall appoint a Director for the Fund.

University System of Maryland Board Of Regents

Education Article 12-102 (b) The Board of Regents consists of 17 members as follows: (b)(1) i Except as provided in subparagraph (ii) of this paragraph, 1 member shall be a full-time student in good academic standing at an institution under the jurisdiction of the Board. (b)(1)(ii) A student member who is in good academic standing at the University of Maryland University College shall be exempt from the full-time student requirement in subparagraph (i) of this paragraph. (b)(2) One member shall be the State Secretary of Agriculture ex officio; and (b)(3) The remaining members of the Board shall be residents of the State and shall be appointed from the general public. (c) In making appointments to the Board, the Governor shall consider representation from all parts of the State. (d) Except for the Secretary of Agriculture, each member of the Board shall be appointed by the Governor, with the advice and consent of the Senate. (e)(1) Except for the student member, each appointed member serves for a term of 5 years from July 1 of the year of appointment and until a successor is appointed and qualifies. These members may be reappointed. (e)(2) The student member shall be appointed for a term of 1 year, from July 1, and may be reappointed if the student remains a student at any campus of the University System Maryland. (f) Except for the Secretary of Agriculture, a member may not serve more than 2 consecutive full terms. 12-103 (a) Each year, the Board of Regents shall elect from among the members of the Board of Regents: (1) a chairperson. Section 12-108(a)(1) The Board of Regents shall appoint a Chancellor of the University System of Maryland. Section 12-115 (enacted as Ch60 of 2006) prohibits a Regent from participating in campaign fund-raising activities for certain State offices, and from being a candidate for office.

Vehicle Theft Prevention Council

Public Safety Art., Sec. 2-702(a)(1) There is a Vehicle Theft Prevention Council in the Department. (b)(1) The Council consists of the following 13 members appointed by the Governor: (i) as ex officio members of the Council: 1. The Secretary of State Police or the Secretary's designee; 2. The Secretary of Juvenile Services or the Secretary's designee; 3. The Secretary of Public Safety and Correctional Services or the Secretary's designee; 4. The Motor Vehicle Administrator of the Maryland Motor Vehicle Administration; and (ii) nine regular members. (2) (i) one member shall represent a local law enforcement agency; (ii) one member shall represent a State Attorney's Office in the State; (iii) one member shall represent a domestic insurer that issues private passenger automobile or commercial motor vehicle liability insurance in the State; (iv) one member shall represent a foreign insurer that issues private passenger automobile or commercial motor vehicle liability insurance in the State; (v) one member shall represent the Governor's Office; (vi) one member shall represent the National Insurance Crime Bureau or a similar organization; and (vii) three members shall represent the public, including one member who represents a neighborhood or community association. (c)(1) The members serve at the pleasure of the Governor. (c)(2) The term of a regular member is 3 years. (c)(3) The terms of the regular members are staggered as required by the terms provided for members of the Council on October 1, 2003. (c)(4) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (d) The Governor shall appoint the Chairman of the Council. (f)(1) The Council shall employ an executive director, who shall be appointed by the Governor.

Venture Capital Trust Board Of Trustees, Maryland

Article 83A, Section 5-304: (c)(1) The Governor shall appoint 7 individuals, with the advice and consent of the

Board Summary Report

9/21/2018

Senate, to constitute the Trust's Board of Trustees. The Board shall be citizens of the State. In appointing the trustees, the Governor shall give due consideration to geographic representation of the State. (c)(2) Each trustee shall serve at the pleasure of the Governor without compensation, except that each trustee shall be entitled to reimbursement for expenses. (c)(3) Four of the trustees shall represent the participating investors and each must have been recommended to the Governor as a trustee by the participating investors. (c)(4) At least 1 trustee must have expertise in venture capital financing. (c)(5) At least 1 trustee must have experience as a small business enterprise owner. (c)(6) The Governor shall appoint 1 of the trustees to serve as Chairperson. (d)(1) The term is 4 years. (d)(3) At the end of a term, a trustee continues to serve until a successor is appointed and qualifies.

Venture Fund Authority, Maryland

Economic Development Article Section 6-505. (A) The Authority consists of the following 9 members: (1) 7 members appointed by the Governor with the advice and consent of the Senate; (2) 1 member appointed by the President of the Senate; and (3) 1 member appointed by the Speaker of the House. (B) (1) Of the 7 members appointed by the Governor: (I) 1. at least 4 shall have experience in working with companies that have raised investment capital for seed-stage to venture-state companies or in providing professional services to the venture-stage companies or in providing professional services to the venture capital industry; and 2. 1 of the 4 members selected under this subparagraph shall have experience in higher education research and development and technology transfer projects; (II) at least 1 shall have experience as a small business owner; (III) at least 1 shall have experience as a business executive that has raised venture capital investments; and (IV) at least 1 shall be a resident of a rural county in the State. (2) The Governor shall consider the geographic diversity of the State when appointing members. (C) The members appointed by the President and the Speaker; (1) may not be elected officials; and (2) shall have experience and expertise in venture capital investments. (D) Each member shall be a resident of the State. (E) (1) The term of a member is 4 years. (2) At the end of a term, a member continues to serve until a successor is appointed. (3) A member who is appointed after a term has begun serves only for the rest of the term and until a successor is appointed. (4) A member appointed by the Governor may be removed by the Governor with or without cause. (F) A member of the Authority may not have any financial interest in a purchaser, qualified business, or venture firm. Section 6-506. (A) The Governor shall appoint a chair from among the members. (B) The Authority shall determine the manner of election of officers and their terms of office. Insurance Article 6-122. Section 2. The initial terms shall expire as follows: (1) 3 members in 2014; and (2) 4 members in 2015.

Veterans Commission, Maryland

State Government Article 9-916 There is a MD Veterans Commission in the Department 9-917 (a) (1) The Commission consists of the following members apptd by the Governor. (2) Of the members: : (i) 1 shall be appointed from each of the 8 congressional districts in the State; (ii) 1 shall be a veteran appointed from the State at large; (iii) 1 shall be a woman veteran appointed from the State at large; (iv) 1 shall be a representative of a retired enlisted organization; (v) 1 shall be a veteran of the Iraq or Afghanistan conflict, as defined in 1-202(A-1) of the Public Safety Article; (vi) 1 shall be apptd from a list of individuals submitted to the Governor by each of the following organizations: 1. American Ex-Prisoners of War, Inc.; 2. the American Legion; 3. the Amvets; 4. the Catholic War Veterans; 5. the Disabled American Veterans; 6. the Fleet Reserve Association; 7. the Jewish War Veterans; 8. the Marine Corps League; 9. MD Military Officers Association of America; 10. the Military Order of the Purple Heart; ; 11. the Polish Legion of American Veterans; 12. the Veterans of Foreign Wars; 13. the Vietnam Veterans of America; 14. the Korean War Veterans Association; 15. the National Association for Black Veterans.; 16. the Colonial Chapter of the Paralyzed Veterans of America; and (vii) 1 shall be an honorary nonvoting member appointed from a list of individuals submitted to the Governor by the

Board Summary Report

9/21/2018

Pearl Harbor Survivors Association (b) Each member must be a resident of the State and a veteran c)(1) The term of an appointed member is 5 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 9-918 From among the members, the Governor shall appoint a Chairman.

Veterans Home Commission, Maryland

State Government Article 9-922 There is a Veterans Home Commission in the Department. 9-925 (a) The Veterans Home Commission consists of the following 14 members: (a)(1) 11 individuals appointed by the Governor with the advice and consent of the Senate; and (2) as ex officio members: (i) the Governor; (ii) the President of the Senate; (iii) the Speaker of the House of Delegates. (b)(1) The term of an appointed member is 5 years. (b)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 9-926 (a) In general.- From among its members, the Veterans' Home Commission shall elect a chairman, a secretary, and any other officers that the Commission considers appropriate. (b) Elections and terms of office.- The manner of election of officers and their terms of office shall be as the Veterans' Home Commission determines.

Veterans Trust Fund, Board of Trustees of the Maryland

State Government Article 9-914. (A) The powers and duties of the Trust shall rest in and be exercised by a Board of Trustees. (B) The Board of Trustees shall consist of the following 11 members: (1) the Secretary of Veterans Affairs, ex officio, or designee, who shall serve as the chair; (2) the Secretary of Aging, ex officio, or designee; (3) the Secretary of Labor, Licensing and Regulation, ex officio, or designee; (4) the Secretary of Health and Mental Hygiene, ex officio, or designee; (5) the Secretary of Human Resources, ex officio, or designee; (6) the Adjutant General of the Military Department, ex officio, or designee; (7) 1 representative of each of the following organizations, appointed by the Governor: (i) a veterans service organization; (ii) a nonprofit organization that serves veterans; and (iii) the business community; (8) a member of the House of Delegates appointed by the Speaker of the House; and (9) a member of the Senate appointed by the President of the Senate. (C) The Governor shall consider geographical balance in making appointments to the Board of Trustees. (D) Except for the ex officio members or their designees: (1) the term of a member is 4 years; (2) the terms of members are staggered as required by the terms provided for members of the Board on July 1, 2013; (3) at the end of a term, a member continues to serve until a successor is appointed and qualifies; (4) a member who is appointed after a term has begun serves for the rest of the term and until a successor is appointed and qualifies; and (5) a member may serve no more than 2 terms. Section 4. And be it further enacted, that: (1) of the members initially appointed by the Governor to the Board of Trustees, 1 member shall have a term of 2 years, 1 member shall have a term of 3 years and 1 member shall have a term of 4 years.

Veterinary Medical Examiners, State Board Of

Agriculture Article 2-302(a) There is a Board in the Department of Agriculture. (b) The Board has seven members, five of whom: (1) Are licensed and registered veterinarians of the State; (2) Are residents of the State; (3) Have engaged in active practice for five years at some time; (4) Are in good standing; and (5) Are appointed and qualified. Of the five veterinarian members, at least two must have their practices predominantly for large animals. Two members of the Board shall not be veterinarians. (c) The Governor shall appoint the members of the Board with the advice and consent of the Senate. Each appointment shall be made from a list of at least three names for each vacancy submitted to the Governor, or the Governor-elect, by the Secretary. (d) Each member serves a term of five years or until his successor is elected and qualified. A member is not eligible to serve for more than two full successive terms.

Board Summary Report

9/21/2018

Victim Services, State Board Of

Criminal Procedure Art. 11-911: There is in the Governor's Office of Crime Control and Prevention, created by Executive Order 01.01.1995.18, or in any successor unit, a State Board of Victim Services. (a)(1) The Board consists of 22 members who shall serve without compensation. (a)(2) The Board shall consist of: (i) The Governor or the Governor's designee, as an ex officio member, who shall be chairman; (ii) The Attorney General, or designee; (iii) 2 State's Attorneys, appointed by the Governor, on the recommendation of the Attorney General; (iv) 6 members of the public, appointed by the Governor, on the recommendation of the Executive Director; (v) 4 professional victim service providers, appointed by the Governor, on the recommendation of the Executive Director; (vi) the Chairperson of the MD Criminal Injuries Compensation Board; (vii) 1 member of the State Judiciary, appointed by the Chief Judge of the Court of Appeals; (viii) a representative of the MD State Sheriff's Association appointed by the Governor; (ix) a representative of the MD Chiefs of Police, appointed by the Governor; (x) Secretary of DHR or designee; (xi) Secretary of Juvenile Services or designee; (xii) Secretary of PS&CS or designee; and (xiii) the Executive Director of the Governor's Office of Crime Control and Prevention or the Director's designee, as an ex officio member. (b)(1) The term of an appointed member is 5 years. (b)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies.

Victims of Human Trafficking, Workgroup to Study Safe Harbor Policy for Youth

HB 456 of 2015 Session. Section 1. (a) There is a Workgroup to Study Safe Harbor Policy for Youth Victims of Human Trafficking. (c) The Workgroup consists of the following members: (1) 1 member of the Senate of Maryland, appointed by the President of the Senate; (2) 1 member of the House of Delegates, appointed by the Speaker of the House; (3) the Secretary of Human Resources, or designee; (4) the Secretary of Juvenile Services, or designee; (5) the Secretary of Health and Mental Hygiene, or designee; (6) the State Superintendent of Schools, or designee; (7) the Secretary of State Police, or designee; (8) the Secretary of State, or designee; (9) 1 representative from the Office of the Public Defender, Juvenile Division, appointed by the Public Defender; and (10) the following members, appointed by the Governor: (i) 1 rep of the Maryland Coalition Against Sexual Assault; (ii) 1 rep of the Governor's Office for Children; (iii) 1 rep of the Governor's Office of Crime Control and Prevention; (iv) 1 rep of the Maryland State's Attorneys' Association; (v) 1 rep of a local law enforcement agency; (vi) 1 rep of the National Center for Missing and Exploited Children; (vii) 1 rep of Turnaround, Inc.; (viii) 1 educator who works in a student service capacity and who is nominated by the Maryland State Education Association; (ix) 2 reps of the Maryland Human Trafficking Task Force; (x) 2 reps of national organizations that support victims of human trafficking; and (xi) 2 survivors of human trafficking. (d) The Governor shall designate the chair of the Workgroup. (e) The Governor's Office of Crime Control and Prevention shall provide staff for the Workgroup. Section 2. This Act shall take effect June 1, 2015. It shall remain effective for a period of 4 years and 1 month and, at the end of June 30, 2019, with no further action required by the General Assembly, this Act shall be abrogated and of no further force and effect. SB 863 of 2016 session extended to 6/30/2017.

Virtual Learning, Maryland Advisory Council for

Education Article 7-10B-04. (A). The Council consists of the following members: (1) the State Superintendent of Schools or the Superintendent's designee; (2) the Director of the Maryland Virtual Learning Opportunities Office within the department; (3) 2 members of the Senate of Maryland appointed by the President of the Senate; (4) 2 members of the House of Delegates appointed by the Speaker of the House; (5) the following members appointed by the Governor: (I) 1 local superintendent of schools; (II) 1 representative of the Maryland Association of Boards of Education; (III) 1 representative of the Maryland Parent Teacher Association; (IV) 2

Board Summary Report

9/21/2018

representatives of virtual learning providers; (V) 1 representative of the business community; (VI) 1 parent of a student participating in digital learning opportunities; (VII) 1 school teacher engaged in digital instruction; (VIII) 1 member of the Baltimore Teachers Union; (IX) 1 member of the Maryland State Education Association; and (X) 1 charter school advocate; and (6) 6 members appointed by the Department that are employees of local schools that have excelled in the ability to incorporate technology into the classroom. (B) In making the appointments required under this section, the Governor and the Department shall ensure that the Council is representative of: (1) all geographic areas of the State; and (2) all levels of education, including early childhood learning, elementary school, middle school and high school. (C)(1) The term of a member appointed under this section is 3 years. (2) The terms of the members shall be staggered. (e) From among the members of the Council, a chair shall be elected for a 3-year term.

WASH County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

WICO County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

WORC County Citizens Review Board for Children

Family Law 5-540(a) There shall be at least 1 local board of review of foster care for minor children in each county. (b) Instead of a local board in each county, 2 or more counties may agree to establish a single multicounty local board. 5-541(a)(1) A local board consists of 7 members appointed by the Governor. (2) If a single multicounty local board is established for 2 or more counties, and if it is necessary that 1 or more of those counties have a greater number of members on the local board in order for the local board to have 7 members, the greater number of members shall be appointed from the counties that have the largest foster care populations. (1) The term of a member is 4 years. 5-542(a) From among its members, each local board shall elect a chairman by majority vote.

War Memorial Commission

State Government Article 9-933(a)(1) The Commission consists of 10 members. (a)(2) Of the 10 Commission members: (i) 5 shall be appointed by the Secretary of Veterans Affairs, with the approval of the Governor; (ii)

Board Summary Report

9/21/2018

and 5 shall be appointed by the Mayor of Baltimore City. (b) Each member must be a Maryland war veteran. (c)(1) The term of of a member is 5 years. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 9-934(a) From among its members, the Commission may elect: (1) a chairman; (2) a vice chairman; and (3) a secretary and a treasurer or a secretary-treasurer.

Washington College Board Of Visitors And Governors

Chapter 594, Acts of 1986, Section II(a) The governing body of said College shall consist of not more than 37 Visitors and Governors 12 of whom shall be elected by the Alumni of the College; 12 of whom shall be appointed by the Governor of the State of Maryland; 12 of whom shall be elected by the Board of Visitors and Governors, and these 36, or a quorum thereof, shall elect a President of the College, who shall, by virtue of his office, be a member of the Visitors and Governors. (b) Of the 12 members appointed by the Governor; and the 12 members elected by the Alumni; and the 12 elected by the Visitors and Governors all shall be chosen without regard to their place of residence. (c) The terms of office of the members shall be 6 years, and not more than two (2) members shall be appointed by the Governor for full terms in any college year. (d) Within 30 days after the occurrence of a vacancy, a notice thereof shall be sent by the Board, to the Governor and should the Governor fail to appoint a successor to fill said vacancy within 6 months after receipt of said notice, then the Visitors and Governors shall proceed to fill said vacancy for the unexpired term.

Washington County Board Of Elections

Election Law Art., Section 2-201 (1)(1) In Allegany County, Baltimore City, Caroline County, Carroll County, Cecil County, Charles County, Frederick County, Harford County, Kent County, Queen Anne's County, Somerset County, Talbot County, Washington County Wicomico County and Worcester Counties, the local board consists of five regular members. Three regular members shall be of the majority party, and two regular members shall be of the principal minority party. (c) Each member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection. (3)(i) If a vacancy occurs on the local board, the Governor shall appoint an eligible person from the same political party as the predecessor member to fill the vacancy in accordance with subsection g of this section for the remainder of the unexpired term and until a successor is

Board Summary Report

9/21/2018

appointed and qualifies.

Washington County Board Of License Commissioners

Article 2B, Section 15-101(a)(1) The Governor, by and with the advice and consent of the Senate, shall appoint 3 persons. (a)(2) In making said appointments, the Governor shall designate one to be chairman. (w)(2) All terms shall be for 6 years. (w)(3) No more than 2 of the appointees shall belong to the same political party. Section 15-109(w)(4) A member or employee of the Board may not have any pecuniary or other interest in any phase of the manufacture, sale or distribution of any alcoholic beverages.

Washington County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Washington Suburban Transit Commission

The Public Local Laws of Montgomery County, Section 87-5(a)(1) The Washington Suburban Transit Commission consists of 7 members. (a)(2) The County Executive of Montgomery County shall appoint 2 members subject to the confirmation of the Montgomery County Council. (II) Of these 2 appointees, 1 shall be designated by the County Executive to serve as an alternate member of the Washington Metropolitan Area Transit Authority Board of Directors. (a)(3) (I) The County Executive of Prince George's County shall appoint 2 members, subject to the confirmation of the Prince George's County Council. (II) Of these 2 appointees, 1 shall be designated by the County Executive to serve as an alternate member of the Washington Metropolitan Area Transit Authority Board of Directors. (a)(4)(I) The Governor shall appoint 2 members with the advice and consent of the Senate. (II) One member shall be a resident of Montgomery County and one shall be a resident of Prince George's County. (5) A Commissioner serving as a principal or an alternate member on the Washington Metropolitan Area Transit Authority Board of Directors: (iv) Except for the Secretary of Transportation, or the Secretary's designee, shall be a regular passenger and customer of the bus, rail or paratransit services of the Washington Metropolitan Transit Authority; and (14)(I) the following commissioners shall serve as the commission's appointees to be principal members of the Washington Metropolitan Area Transit Authority Board of Directors: 1. subject to subparagraph (II) of this paragraph, the Secretary of Transportation, or the Secretary's designee, as an ex officio principal member; and 2. subject to subparagraph (III) of this paragraph, one of the Commissioners appointed by the Governor under paragraph 4 of this subsection. (II) The Secretary of Transportation's designee under subparagraph 1 of this paragraph: 1. shall be an employee of the Department of Transportation; shall have experience with and possess qualifications related to transit; and 3. may attend meetings of the Washington Metropolitan Area Transit Authority Board of Directors on behalf of the Secretary only if a scheduling conflict arises. (III) The Commission's appointee under subparagraph (I)2 of this paragraph

Board Summary Report

9/21/2018

may not be succeeded in office by a commissioner who is a resident of the same county. (a)(6)(I) The Secretary of Transportation shall be an ex-officio member of the Commission and is entitled to the same rights of membership as the appointed members. (II) The Secretary may designate in writing an alternate, who shall have the same rights of membership as the Secretary. (a)(7) At least 1 commissioner from Prince George's County appointed by the County Executive shall be appointed from among the members of the Prince George's County Council. (II) The other commissioner may be selected from among the members of the Prince George's County Council or from qualified residents of Prince George's County. (a)(9) Each commissioner serves at the pleasure of the respective appointing official. (a)(10) Commissioners, other than the required member from Prince George's County Council, serve for a term of 4 years which begins on July 1, and may not serve more than 2 consecutive terms. (III) The Commissioner required from Prince George's County Council serves while a member of the County Council, and at the pleasure of the County Executive and County Council of Prince George's County. (a)(11) Members of the Commission shall serve until their successors have been appointed and qualified. (II) A member's holdover period may not exceed 12 months. (a)(12) The County Executives and the Governor shall inform the Commission of their appointments to and removals from the Commission by delivering to the Commission, a certified copy of the resolution or other action making the appointment or causing the removal. Note: Chapter 3 of 1992 Acts of MD altered manner in which members of the Washington Suburban Transit Commission

Water Quality Financing Administration, Director Of Maryland

Environment Article 9-1603(a): The Secretary, with the approval of the Governor, shall appoint the Director of the Administration who shall serve at the pleasure of the Secretary.

Waterworks And Waste Systems Operators, State Board Of

Environment Article 12-202(a)(1) The Board consists of 11 members. (2) With the advice and consent of the Senate, the Governor shall appoint 8 members who represent one or more of the following: (i) Municipal government; (ii) County government; (iii) A sanitary or a metropolitan commission; (iv) Waterworks supervision; (v) Wastewater works or industrial wastewater works supervision; (vi) Agriculture; (vii) Industrial wastewater works superintendents; and (viii) The Department of Natural Resources. (3) The Secretary shall appoint: (i) 1 engineer member from the Department; and (ii) 2 public members who represent the community at large. (b) Before taking office, each appointee to the Board shall take the oath required by Article I, Section 9 of the State Constitution. (c)(1) The term of a member appointed by the Governor is 4 years. (c)(3) At the end of a term, a member appointed by the Governor continues to serve until a successor is appointed and qualifies. (d) The members appointed by the Secretary serve at the pleasure of the Secretary. 12-203 (a) From among its members, the Board annually shall elect a chairman.

Well Drillers, State Board Of

Environment Article 13-202(a)(1) The Board consists of seven members appointed by the Governor with the advice of the Secretary and the advice and consent of the Senate. (a)(2) Of the seven Board members: (i) 1 shall be from the Department of the Environment; (ii) 1 shall be from the Department of Natural Resources; (iii) 1 shall be a public member; and (iv) 4 shall be licensed master well drillers who are actively practicing well drilling at the time of appointment and shall include: 1. One from CRLN, CECL, DORC, KENT, QANN, SMST, TLBT, WICO, OR WORC; 2. One from CITY or BLCO, CRRL, HRFD, HWRD, or MONT County; 3. One from ANAR, CLVT, CHAS, PGEO or STMA County; 4. One from ALLG, FRED, GRRT or WASH County. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the State Constitution. (c)(1) The term of a member is 2 years. (c)(2) At the end of a term, a member continues to serve

Board Summary Report

9/21/2018

until a successor is appointed and qualifies. 13-203(a) The public member is the chairman of the Board.

Wellmobile Program Advisory Board, Governor's

Health General Article 13-1302(b) The Advisory Board consists of 9 individuals, of whom: (1) 1 shall be the Dean of the University of Maryland School of Nursing; (2) 1 shall be a Delegate appointed by the Speaker; (3) 1 shall be a Senator appointed by the President; (4) 2 shall have business expertise; (5) 2 shall have health expertise; and (6) 2 shall have media or marketing expertise. (c) Except for the Ex Officio and legislative members, the members shall be appointed by the Governor with the advice and consent of the Senate. (d) The Dean of the University of Maryland School of Nursing shall serve as the Chair. (e)(1) Except for the Ex Officio and Legislative members, the term of a member is 3 years.

Western Maryland Hospital Center Citizens Advisory Board

Health General Article 19-502(a) There are 2 chronic disease centers for individuals. (b) One center shall be located in each of the following places: (1) The eastern shore. (2) The western part of the State. 19-509(a)(1) Each Board consists of 7 members appointed by the Governor. (a)(2) The Governor shall appoint the members from a list of qualified individuals submitted to the Governor by the Secretary. (b) Each member of the board for a center: (1) Shall be a citizen of this State; (2) Shall be a resident of a county that the center serves; (3) Shall be a representative of the Community; and (4) Shall be known for an interest in civic and public affairs and for concern about the care of chronically ill individuals. (c)(1) The term of a member is 4 years. (c)(5) A member who serves 2 consecutive full 4-year terms may not be reappointed for 4 years after completion of those terms. 19-510(a) From among its members each board shall elect a chairman and other officers that the board considers necessary.

Wicomico County Board Of Education

Education Article 3-108(a) Except for the New Baltimore City Board of School Commissioners and counties listed in Section 3-114 of the Education Article, the Governor shall appoint the members of each county board from the residents of that county. (c)(1) Each member serves for a term of 5 years and until a successor is appointed and qualifies. (c)(3) A member of a board is eligible for reappointment. However, an individual may not serve for more than 2 consecutive terms. Education Article 3-105(f)(1) The Wicomico County Board consists of 7 members. (f)(2) The term of a member is 5 years. Unless otherwise provided in the Education Article, members of a county board may not receive compensation, but shall be reimbursed for traveling and other expenses incurred in the performance of his duties in accordance with the amounts enumerated in Section 4-106 (f) (3).

Wicomico County Board Of Elections

Election Law Art., Section 2-201. Chapter 344 of 2010 Session altered the membership. (L) In Wicomico County, Worcester County and Somerset County, the local board consists of 5 regular members. (2) Three regular members shall be of the majority party and two regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The

Board Summary Report

9/21/2018

Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Wicomico County Board Of License Commissioners

Article 2B, Section 15-101(x)(2) The Governor shall appoint 3 persons, subject to the advice and consent of the Senate, who constitute the Board of License Commissioners. (3)(i) The term of a member is 4 years. (4) One of the members shall be designated as its chairman.

Wicomico County Liquor Control Board

Article 2B, Section 15-201(b) The liquor control board shall consist of 3 members. (c)(1) The members shall be appointed by the Governor with the advice and consent of the Senate. (e) The members shall serve terms of 2 years. (f) Members shall be residents and voters of the county in which appointed, and shall be persons of high character, integrity and recognized business capacity. (g) The board shall elect its own chairman. Section 15-208(a) No member or employee of a liquor control board shall have any financial interest, directly or indirectly, in the manufacture of any alcoholic beverage, or in any alcoholic beverage purchased or sold under the provisions of this article or derive any profit or remuneration from the purchase or sale of any such beverage other than the salary or wages payable for the discharge of the duties of the office or position, as herein prescribed or authorized.

Wicomico County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Board Summary Report

9/21/2018

Wildlife Advisory Commission

Natural Resources Article 1-102(c)(2)(i) The Wildlife Advisory Commission is composed of 9 members appointed by the Governor. (c)(2)(ii)1. The Governor shall solicit nominations for vacancies on the commission from individuals or organizations that promote the future of hunting and individuals or organizations that promote the preservation of wildlife in the State, with geographical distribution being a prime consideration for filling vacancies. (c)(2)(ii)2. There shall be representation from the farming community. (c)(2)(iii) The term of a member is 4 years. (c)(2)(iv) A member may not serve more than 2 terms on the commission. (c)(2)(vi) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (5) The members of each advisory commission annually shall elect a chairman of the commission.

Wine and Grape Growing, Governor's Advisory Commission on Maryland

Agriculture Article, Section 10-1202. There is a Governor's Advisory Commission on MD Wine and Grape Growing. 1203. (a) (1) The Commission consists of 10 members. (2) Of the 10 commission members: (i) 2 members shall represent wineries of the State; (ii) 2 members shall represent grape growers of the State; (iii) 1 member shall represent the Office of the Comptroller; (iv) 1 member shall represent the College of Agriculture and Natural Resources of the University of Maryland; (v) 1 Delegate appointed by the Speaker of the House; (vi) 1 Senator appointed by the President; (vii) 1 member shall be a representative of the Department of Business and Economic Development; and (viii) 1 member shall represent MDA. (3) The Governor shall appoint the appointed members and shall designate a chair from among the members. (c)(1) The term of an appointed member is 3 years. (4) An appointed member may not serve more than 2 consecutive terms. ** Note: Section 10-1204(a) provides for the Commission to annually elect a Chair and Vice Chair. Because of the dual provisions existing for the selection of a Chair, the AG's Office confirms Gov may choose either course.

Women, Maryland Commission For

Human Services Article, Section 2-403. Commisison consists of 25 members appointed by the Governor with the advice and consent of the Senate. Of the 25 members of the commission: (1) 12 shall be appointed from among applicants who have been nominated and recommended for appointment by organizations located in the State whose interests relate to the status of women; and (2) 13 shall be appointed from among applicants applying on their own behalf. To the extent practicable, in making appointments, the Governor shall ensure geographic diversity among the membership of the Commission. The term of a commissioner is 4 years. A commissioner may not serve more than 2 consecutive terms. The commission shall elect a chair and vice chair from among its members. The members who were appointed by the Governor, the President of the Senate and by the Speaker of the House whose terms end in 2009, 2010, and 2011 respectively may be: (1) reappointed by the Governor, subject to the advice and consent of the Senate, to one additional consecutive term of office; or (2) replaced with new members appointed in accordance with the provisions of Section 1 of this Act. Act takes effect June 1, 2009. Note: Chapter 35 of 2009 Session altered manner of appointment.

Wor-Wic Community College Board Of Trustees

Education Article 16-202(a)(1) Two or more counties may agree to establish a region and to support a regional community college. (a)(2) The Higher Education Commission may authorize a regional community college for the region. (b)(4) A board of regional community college trustees: (i) May not have more than 12 members; and (ii) Shall have an equal number of members from each county in the region. (b)(5) If requested to do so by a county government, the Governor shall appoint the regional community college trustees from that county. (b)(6) The county superintendent of each county in the region is, ex officio, a member of the board of regional

Board Summary Report

9/21/2018

community college trustees, and shall attend meetings but may not vote. (b)(7) Each board of a regional community college trustees shall: (i) Elect one of its members as its chairman. (d) After a request is made, the Governor, with the advice and consent of the Senate, shall appoint seven individuals to the new board. Education Article 16-101(d) Each member serves from a term of 6 years from July 1, and until a successor is appointed and qualifies.

Worcester County Board Of Elections

Election Law Art., Section 2-201. Chapter 344 of 2010 Session altered the membership. (L) In Wicomico County, Worcester County and Somerset County, the local board consists of 5 regular members. (2) Three regular members shall be of the majority party and two regular members shall be of the principal minority party. (c) Each regular member of a local board shall: (c)(1) Be appointed in accordance with subsection (g) of 2-201; (c)(2) Be a registered voter in the county for which the individual is appointed for the 5 years immediately preceding the appointment; and (c)(3) Be eligible for reappointment. (d)(1) The term of a member is 4 years and begins on the first Monday in June of each year following a gubernatorial election. (d)(2) At the end of a term, a member continues to serve until a successor is appointed and qualifies. (e) Before taking office, a member shall take and subscribe to the oath prescribed in Article I, Section 9 of the Maryland Constitution. (g)(1) The Governor shall request the county central committee representing the majority party or the principal minority party, as appropriate, to submit a list of at least four eligible individuals from which the Governor may make an appointment of a regular member of the local board. (g)(2) The Governor may reject all of the nominees if the Governor determines them to be unfit or incompetent, in which case the Governor shall notify the State Board in writing and request an additional list of at least four eligible nominees from the county central committee. A third list may be requested in the same manner. (g)(3) If a list containing the names of four eligible nominees is not submitted within 20 days of a request or if all the nominees on three lists are rejected, the Governor may appoint any eligible person who is a member of the appropriate political party. (4)(i) Except as provided in subparagraph (ii) of this paragraph, each appointment shall be subject to confirmation by the Senate of Maryland. (ii) In Caroline, Dorchester, and Kent Counties, if there is no resident Senator of the Particular county, the confirmation required under subparagraph (i) of this paragraph shall be by the House of Delegates of Maryland. (iii) If an appointee is rejected, the Governor shall make another appointment from the list or lists submitted under paragraphs (1) and (2) of this subsection. If a list is not provided, or the nominees on three lists are rejected, the Governor may appoint an eligible individual as provided in paragraph (3) of this subsection.

Worcester County Board Of License Commissioners

Article 2B, Section 15-101(y)(2)(i) The Governor shall appoint 3 persons who constitute the Board of License Commissioners and who hold office for terms of 4 years each. (3) The appointments are subject to confirmation by the Senate of Maryland. (4) One of the members of the Board shall be designated as its chairman. (5)(i) In addition to the regular members appointed to the Board, the Governor shall appoint an alternate Board member. (5)(iii) The alternate Board member's term shall run concurrently with the term of the regular members.

Worcester County PTA Appeal Board

Tax-Property Article 3-103(a)(1) Each board consists of 3 regular members and 1 alternate. (a)(2) The Governor shall appoint the members from a list of names submitted as follows: (i) for Baltimore City, by the Mayor of the City; or (ii) for a county other than Baltimore City, by: 1. the county commissioners or the county council of the county; or 2. if the county charter provides for a county executive, by the county executive with the approval of the county council. (a)(3) The number of names on each list shall be 3 times the number of vacancies. (a)(4) Each list shall be submitted as least 3 months before the end of a term. (b) Before taking

Board Summary Report

9/21/2018

office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (c)(1) The term of a member is 5 years. The term ends on June 1 of the appropriate year. (c)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 3-104 From among the regular members of each board, the Governor shall appoint a Chairman. 1985 CODE REVISION: Altered manner in which Chairman is selected from designation to appointment. The provisions of former Article 81, Section 248(b) concerning designation of Chairman continue to control.

Workers' Compensation Commission, Advisory Committee on the Budget of the

Labor & Employment Article Section 9-317 (a) There is an Advisory Committee on the Budget of the Commission. (b)(1) The Advisory Committee consists of 12 members appointed by the Governor with advice and consent of the Senate. (b)(2) Each member serves at the pleasure of the Governor. (b)(3) The Governor shall appoint a Chair from among the members of the Advisory Committee. (c) In making the appointments, the Governor shall: (1) ensure that each geographic region of the State is represented; (2) ensure that various disciplines within the workers' compensation community are represented, including: (i) Business; (ii) Labor; (iii) The insurance industry; (iv) The vocational rehabilitation industry; (v) The medical profession; (vi) Claimants' bar; and (v) Defense bar; and (3) Consider, in consultation with the Chairman, recommendations made by representatives of each of these disciplines. (d)(1) The term of a member is 3 years. (2) The terms of members are staggered. (3) A member may be reappointed.

Workers' Compensation Commission, State

Labor and Employment Article 9-302(a) The Commission consists of 10 members appointed by the Governor with the advice and consent of the Senate. (b) (1) Each member: (1)(i) at the time of appointment, shall be at least 30 years old; and (1)(ii) for at least 5 years immediately before appointment, shall have been a resident of the State. (2) Each member of the Commission shall: (2)(i) be a resident of the State; (2)(ii) be a citizen and qualified voter of the State; (2)(iii) have been admitted to practice law in the State; and (2)(iv) be distinguished for integrity, sound legal knowledge, and wisdom. (c) Before taking office, each appointee shall take the oath required by Article I, Section 9 of the MD Constitution. (d)(1) The term is 12 years. (d)(3) At the end of a term, a member continues to serve until a successor is appointed and qualifies. 9-303(a) From among the members, the Governor shall appoint a chairman.

Workforce Development Board, Governor's

Executive Order 01.01.2015.19. B. The Board shall include but is not limited to the following members: (a) Governor; (b) 1 member of the Maryland Senate, appointed by the President of the Senate; and (c) 1 member of the Maryland House of Delegates, appointed by the Speaker of the House. (2) Maryland Officials appointed by the Governor, including: (a) the Secretary of Labor, Licensing and Regulation; (b) the Secretary of Business and Economic Development; (c) the Secretary of Higher Education; (d) the Secretary of Human Resources; (e) the State Superintendent of Schools; (f) the Secretary of Public Safety and Correctional Services; (g) the Secretary of Disabilities; (h) the Secretary of Juvenile Services; (I) the Secretary of Aging; (j) the Secretary of Veterans Affairs; and (k) 2 chief elected officials, who collectively represent both cities and counties. (3) Not less than 20% of the Board membership representing workforce within the State appointed by the Governor including: (a) at least 2 representatives of labor organizations nominated by state labor federations; (b) at least 1 representative who is a member of a labor organization or a training director, from a joint labor-management apprenticeship program; (c) 1 president from a community college with expertise in addressing training and education needs of eligible youth; (d) the President of the Workforce Investment Network for Maryland; and (e) other representatives of workforce that may include community-based organizations with demonstrated

Board Summary Report

9/21/2018

experience and expertise in addressing the employment, training or education needs of eligible youth, and individuals with barriers to employment, such as veterans and individuals with disabilities. (4) A majority of the Board membership representing businesses in the State appointed by the Governor including: (a) at least 2 representatives who are selected from nominations by State business organizations and business trade associations; (b) owners of businesses, chief executives or operating officers of business, or other business executives or employers with optimum policymaking or hiring authority, and who, in addition, may be members of a local workforce development board; and (c) representatives of businesses, including small businesses, or organizations representing businesses described in this section, that provide employment opportunities that include high-quality, work-relevant training and development in in-demand industry sectors or occupations in the State. (5) The membership of the Board shall conform to the representation requirements in the Federal Workforce Innovation and Opportunity Act of 2014. (6) To the extent practicable, the membership of the Board shall reflect the race, gender and geographic diversity of the population in the State. (7) Members appointed by the Governor under B(3)(a) through (c), B(3)(e) and B(4) shall serve four-year staggered terms. All other members shall serve so long as they hold the office or designation stipulated under B(1) and B(3)(d). (8) The Governor shall designate a Chairperson who shall serve at the pleasure of the Governor. The Chairperson shall be a business representative serving pursuant to B(4) and may not be an elected official or an employee of the State of Maryland or any local government. (14) The Board may establish an Executive Committee composed of members appointed by the Chairperson as designated in the bylaws. At least 51% of the members of the Executive Committee must be business members appointed under B(4). (15) The Board may delegate to the Executive Committee any of the powers of the Board except those powers which are required by law to be exercised by the Board. The Chairperson may also appoint ad-hoc committees as appropriate as provided in the bylaws. (16) Board members who do not attend at least 2/3 of the scheduled board meetings in a 12 month period are considered to have resigned unless a waiver is granted by the Governor. Signed 6/26/2015.

Workforce Shortage. Advisory Council on

Education Article Section 18-708(e)(4) The Advisory Council shall include the following members: (i) Secy MHEC or designee; (ii) Secy DLLR or designee; (iii) 1 rep of Governor's Investment Board, appointed by Governor; (iv) Secy DBED or designee; (v) Secy DHMH or designee; (vi) State Supt of Schools or designee; (vii) 1 Senator appointed by the President; (viii) 1 Delegate appointed by the Speaker; (ix) 2 reps of USM appointed by the Chancellor; (x) President of MSU or designee; (xi) President of St. Mary's College or designee; (xii) Reps nominated by the following organizations and appointed by Secy MHEC: (1) 1 rep of MD Chamber of Commerce; (2) 1 rep of Washington Board of Trade; (3) 1 rep of Greater Baltimore Committee; (4) 2 reps from MD Assn of Community Colleges; (6) 1 rep of MD Assn of Nonprofit Assns; and (7) 1 rep of Financial Assistance Advisory Council representing a financial aid office at an institution of higher education.

World War I Centennial Commission, Maryland

Executive Order 01.01.2015.27. C. The Commission shall consist of up to 11 members, appointed by the Governor. The members will have relevant interest or expertise and will serve at the pleasure of the Governor. D. The Governor shall designate a Chair from among the members of the Commission. E. In the event of a Commission vacancy, the Governor shall appoint a successor. F. The Commission will be staffed by the Governor's Office of Community Initiatives in coordination with Veterans, Planning and other State agencies as directed by the Chair. J. This Executive Order shall terminate and be of no effect after November 11, 2019.

Youth Advisory Council, Maryland

State Government Article Section 9-2701. The Council consists of: (1) 4 youths appointed by the President of

Board Summary Report

9/21/2018

the Senate; (2) 4 youths appointed by the Speaker of the House of Delegates; and (III) 4 youths appointed by the Governor. (IV) The following members appointed by the Governor's Office for Children: 1. 4 youths nominated by the Local Management Boards established under 8-301 of the Human Services Article; 2. 4 youths nominated by the Maryland Association of Student Councils; 3. 2 youths nominated by the University System of Maryland Student Council; and 4. the following youths nominated by the Student Advisory Council to the Maryland Higher Education Commission: A. 1 youth who is enrolled in a community college; and B. 1 youth who is enrolled in a private college or university. (2) The members of the Council must be residents of the State. (d) In deciding which members to appoint or select; (1) the President of the Senate and the Speaker of the House shall, to the extent practicable, consider: (1) the geographic and demographic diversity of the State; (II) diversity in education, including nontraditional settings such as vocational and tech-oriented education; (III) youths with disabilities; and (IV) youths who are involved in established public and private youth councils and youth empowerment organizations in the state, including: service learning and leadership programs, teen court programs; foster care; student councils, juvenile service programs and transitional programs. (e)(1) The term of a member is 2 Council years. A youth member may not serve more than two consecutive terms. The Member from the Senate and the Member from the House serve at the pleasure of the President and Speaker. (e) The term of a youth member of the Council is 1 year, from September 1 through August 30 of the following year.

Youth Apprenticeship Advisory Committee

Labor & Employment Article 11-409. (b) There is a Youth Apprenticeship Advisory Committee in the Division of Labor and Industry. (c) The Committee consists of the following members: (1) the Secretary of DLLR, or designee; (2) the State Superintendent of Schools, or designee; (3) the Secretary of Business and Economic Development, or designee; (4) the Secretary of Juvenile Services, or designee; (5) the Commissioner of Labor and Industry, or designee; (6) the following members, appointed by the Governor: (i) 2 reps of the Apprenticeship and Training Council; (ii) 1 rep of an employee organization; (iii) 1 employer whose business has a nonjoint apprenticeship program; (iv) 1 rep from a community college; (v) 1 individual who holds a doctoral degree and specializes in labor economics with expertise in national and international apprenticeship systems; (vi) 1 rep of a nonprofit organization who is involved with employee training and workforce development; (vii) 1 rep of the Maryland Chamber of Commerce; and (viii) 2 representatives from regional business councils that serve different regions of the State. Section 2. This Act shall take effect October 1, 2014.

Youth Camp Safety, Advisory Council On

Health General Article 14-405(a)(1) The Council consists of 11 members. (a)(2) Of the 11 members: (i) 1 shall be a representative of the Department of Health and Mental Hygiene; (ii) 1 shall be a camping leader with professional experience, but who is not a youth camp owner or manager; (iii) 1 shall be actively engaged in the ownership or management of a youth camp operating for a profit; (iv) 1 shall be actively engaged in the ownership or management of a nonprofit youth camp; (v) 1 shall be actively engaged in the ownership or management of an American Camping Association accredited youth camp; (vi) 1 shall be actively engaged in the ownership or management of a youth camp that is not accredited by the American Camping Association; (vii) 1 shall be a member of the public; (viii) 2 shall be selected from the local health departments from 2 counties; and (ix) 2 shall be selected from nationwide organizations involved in camping such as scouting and 4-H. (a)(3) The Governor shall appoint the council members with the advice of the Secretary and the advice and consent of the Senate. (b)(1) The term of a member is 3 years. (b)(3) At the end of a term, a member continues to serve until a successor is appointed. (b)(5)(ii) Members may not serve more than 2 full consecutive terms.