

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-001

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Kent D. Adams

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Kent D. Adams is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-170

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jeffrey D. Adkins

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jeffrey D. Adkins is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-002

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jyoti Agarwal

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jyoti Agarwal is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-003

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Grant Aguinaldo

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Grant Aguinaldo is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-004

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Erica Leah Alvarado

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Erica Leah Alvarado is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-005

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Bibiana Alvarez

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Bibiana Alvarez is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-006

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Mallory Andrews

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Mallory Andrews is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-001

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Terrance Anthony

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Terrance Anthony has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Terrance Anthony has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Terrance Anthony has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Terrance Anthony is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Terrance Anthony must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Terrance Anthony must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Terrance Anthony must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Terrance Anthony must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-007

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Steven Babcock

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Steven Babcock is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-008

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Marisol Bacong

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Marisol Bacong is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-002

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Kate Baker

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Kate Baker has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Kate Baker has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Kate Baker has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Kate Baker has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that Kate Baker has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that Kate Baker has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Kate Baker is accredited to conduct verification services as a lead verifier and process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Kate Baker must comply with all lead verifier and process emissions specialist, transactions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Kate Baker must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Kate Baker must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Kate Baker must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-009

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jeffrey Baldino

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jeffrey Baldino is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-003

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Priscilla Barragan

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Priscilla Barragan has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Priscilla Barragan has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Priscilla Barragan has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Priscilla Barragan is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Priscilla Barragan must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Priscilla Barragan must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Priscilla Barragan must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Priscilla Barragan must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of June 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-171

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Zedren Bates

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Zedren Bates is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-010

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Marcia Baverman

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Marcia Baverman is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-004

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tessa Bemis

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Tessa Bemis has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Tessa Bemis has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Tessa Bemis has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Tessa Bemis has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Tessa Bemis is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Tessa Bemis must comply with all lead verifier, and transactions specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Tessa Bemis must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Tessa Bemis must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Tessa Bemis must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-011

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Thomas Berge

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Thomas Berge is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-172

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Stephen Boles

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Stephen Boles is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-012

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Bostick

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Michael Bostick is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-013

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Steven Branoff

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Steven Branoff is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-014

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Peter Browning

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Peter Browning is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-005

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ashley Bylow

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Ashley Bylow has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Ashley Bylow has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Ashley Bylow has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Ashley Bylow has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ashley Bylow is accredited to conduct verification services as a verifier and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Ashley Bylow must comply with all verifier and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Ashley Bylow must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Ashley Bylow must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Ashley Bylow must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 24th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-015

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Holly Capell

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Holly Capell is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-016

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Carim

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Michael Carim is accredited to conduct verification services as a lead verifier, process emissions specialist, and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-017

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ada Carson

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ada Carson is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-018

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Rodolfo Chacon

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Rodolfo Chacon is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-006

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Chan

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Michael Chan has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Michael Chan has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Michael Chan has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Michael Chan is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Michael Chan must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Michael Chan must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Michael Chan must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Michael Chan must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of June 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-173

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Yushuo Chang

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Yushuo Chang is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on June 5, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-019

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Christina Chang

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Christina Chang is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-020

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Bryan Chen

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Bryan Chen is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-021

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Choi

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Michael Choi is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-022

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Albert Chung

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Albert Chung is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-023

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Kristine Cloward

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Kristine Cloward is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-024

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Sarah Cole

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Sarah Cole is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-025

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Winslow Condon

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Winslow Condon is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-026

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Conrardy

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Michael Conrardy is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-027

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Irra Core

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Irra Core is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-191

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ashit Dalal

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ashit Dalal is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on September 4, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-028

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Jeff Daley

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Jeff Daley is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-029

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Matthew Daniel

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Matthew Daniel is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-030

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jennifer D'Aoust

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jennifer D'Aoust is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-031

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Douglas Daugherty

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Douglas Daugherty is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-032

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Neal Davenport

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Neal Davenport is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-033

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jason Davis

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jason Davis is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-183

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Andrew Delaney

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Andrew Delaney is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-034

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael DeBusschere

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Michael DeBusschere is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-007

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Nicholas Diercks

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Nicholas Diercks has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Nicholas Diercks has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Nicholas Diercks has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Nicholas Diercks has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that Nicholas Diercks has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Nicholas Diercks is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Nicholas Diercks must comply with all lead verifier, transactions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Nicholas Diercks must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Nicholas Diercks must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Nicholas Diercks must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-008

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tan Minh Dinh

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Tan Minh Dinh has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Tan Minh Dinh has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Tan Minh Dinh has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Tan Minh Dinh is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Tan Minh Dinh must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Tan Minh Dinh must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Tan Minh Dinh must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Tan Minh Dinh must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-035

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Trevor A. Donaghu

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Trevor A. Donaghu is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-174

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Brenda Douglass

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Brenda Douglass is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on June 5, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-036

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Joanne Dramko

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Joanne Dramko is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-037

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Cassandra Drotman

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Cassandra Drotman is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-009

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ning Du

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Ning Du has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Ning Du has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Ning Du has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Ning Du is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Ning Du must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Ning Du must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Ning Du must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Ning Du must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-038

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Justin Dunning

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Justin Dunning is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-011

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Vera Duplan

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Vera Duplan has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Vera Duplan has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Vera Duplan has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Vera Duplan has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Vera Duplan is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Vera Duplan must comply with all lead verifier, and transactions specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Vera Duplan must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Vera Duplan must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Vera Duplan must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of June, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-039

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Christopher Easter

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Christopher Easter is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-040

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Zack Eyler

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Zack Eyler is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-042

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Brooke Farrell

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Brooke Farrell is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-043

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Scott Faulkenburg

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Scott Faulkenburg is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-044

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Michael Feelemyer

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Michael Feelemyer is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-045

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Erik Feldman

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Erik Feldman is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-175

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Paula G. Fields

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Paula G. Fields is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on June 5, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-012

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Keith Field

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Keith Field has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Keith Field has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Keith Field has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Keith Field has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that Keith Field has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Keith Field is accredited to conduct verification services as a lead verifier and process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Keith Field must comply with all lead verifier, and process emissions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Keith Field must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Keith Field must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Keith Field must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-046

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Mani Firouzian

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Mani Firouzian is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-013

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jessica Fleming

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Jessica Fleming has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Jessica Fleming has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Jessica Fleming has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Jessica Fleming is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Jessica Fleming must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Jessica Fleming must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Jessica Fleming must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Jessica Fleming must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-047

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jeffrey M. Forde

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jeffrey M. Forde is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-014

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Catherine Fortney

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Catherine Fortney has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Catherine Fortney has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Catherine Fortney has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Catherine Fortney has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Catherine Fortney is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Catherine Fortney must comply with all lead verifier and process emissions specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Catherine Fortney must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Catherine Fortney must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Catherine Fortney must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of June, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-048

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jesse Frederick

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jesse Frederick is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-015

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Dominic Gaffney

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Dominic Gaffney has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Dominic Gaffney has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Dominic Gaffney has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Dominic Gaffney is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Dominic Gaffney must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Dominic Gaffney must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Dominic Gaffney must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Dominic Gaffney must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-049

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Scott Gallic

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Scott Gallic is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-050

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ryan Gardner

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ryan Gardner is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-017

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ranji George

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Ranji George has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Ranji George has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Ranji George has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Ranji George is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Ranji George must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Ranji George must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Ranji George must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Ranji George must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-051

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Lara Gertler

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Lara Gertler is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-052

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ali Ghasemi

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Ali Ghasemi is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-192

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Sangeeta Goyal

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Sangeeta Goyal is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on September 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-054

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

James Groome

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that James Groome is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-055

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Mark Gruber

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Mark Gruber is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-056

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Yeshpal Gupta

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Yeshpal Gupta is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-057

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Todd Haurin

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Todd Haurin is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-058

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

John Wesley Hawthorne

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that John Wesley Hawthorne is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-059

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

John Henkelman

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that John Henkelman is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-060

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ann Hewitt

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ann Hewitt is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-16-028

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tracy Hoang

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Tracy Hoang is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 18, 2016.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-023

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Cristalle Howe

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Cristalle Howe has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Cristalle Howe has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Cristalle Howe has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Cristalle Howe has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Cristalle Howe is accredited to conduct verification services as a verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Cristalle Howe must comply with all verifier and transactions specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Cristalle Howe must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Cristalle Howe must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Cristalle Howe must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-061

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Eddy Huang

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Eddy Huang is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-062

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Raymond Huff

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Raymond Huff is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-186

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

William Hughes

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that William Hughes is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on September 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-024

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ariana Husain

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Ariana Husain has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Ariana Husain has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Ariana Husain has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Ariana Husain is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Ariana Husain must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Ariana Husain must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Ariana Husain must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Ariana Husain must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-063

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ihab Issa

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Ihab Issa is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-025

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Justin, S Joe

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Justin, S Joe has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Justin, S Joe has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Justin, S Joe has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Justin, S Joe is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Justin, S Joe must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Justin, S Joe must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Justin, S Joe must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Justin, S Joe must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-064

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Ivor John

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ivor John is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-065

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Gerald Johnson

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Gerald Johnson is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-066

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Keith Johnson

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Keith Johnson is accredited to conduct verification services as a verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-067

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Dan Jones

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Dan Jones is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-068

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Amit Joshi

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Amit Joshi is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-069

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Kendra Jucksch

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Kendra Jucksch is accredited to conduct verification services as a verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-070

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Rachel Kallick

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Rachel Kallick is accredited to conduct verification services as a verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-026

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Christina Kam

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Christina Kam has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Christina Kam has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Christina Kam has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Christina Kam is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Christina Kam must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Christina Kam must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Christina Kam must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Christina Kam must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-071

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Lisa Kiehl

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Lisa Kiehl is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-072

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

David Kim

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that David Kim is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-073

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Donald H. King

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Donald H. King is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-166

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Megan Klevze

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Megan Klevze is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-074

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

H. Dru Krupinsky

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that H. Dru Krupinsky is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-176

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Heather Kuklo

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Heather Kuklo is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-029

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Seth Lalonde

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Seth Lalonde has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Seth Lalonde has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Seth Lalonde has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Seth Lalonde is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Seth Lalonde must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Seth Lalonde must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Seth Lalonde must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Seth Lalonde must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-075

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Rob Larkin

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Rob Larkin is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-076

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Christopher Lawless

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Christopher Lawless is accredited to conduct verification services as a lead verifier, process emissions specialist, and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-077

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Charles Lee

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Charles Lee is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-167

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Nancy-Jeanne LeFevre

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Nancy-Jeanne LeFevre is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-16-029

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Lueh-Yung (Luke) Liao

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Lueh-Yung (Luke) Liao is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 18, 2016.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-078

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Joseph Liaw

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Joseph Liaw is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-036

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Eun-Soo Lim

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Eun-Soo Lim has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Eun-Soo Lim has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Eun-Soo Lim has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Eun-Soo Lim is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Eun-Soo Lim must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Eun-Soo Lim must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Eun-Soo Lim must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Eun-Soo Lim must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-079

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Charng-Ching Lin

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Charng-Ching Lin is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-037

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Wen-Han Liu

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Wen-Han Liu has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Wen-Han Liu has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Wen-Han Liu has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Wen-Han Liu is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Wen-Han Liu must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Wen-Han Liu must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Wen-Han Liu must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Wen-Han Liu must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-080

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Sally Livingston

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Sally Livingston is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-038

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Elizabeth Logan

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Elizabeth Logan has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Elizabeth Logan has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Elizabeth Logan has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Elizabeth Logan has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Elizabeth Logan is accredited to conduct verification services as a lead verifier and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Elizabeth Logan must comply with all lead verifier and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Elizabeth Logan must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Elizabeth Logan must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Elizabeth Logan must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-081

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Eric Lu

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Eric Lu is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-082

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Corey Luth

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Corey Luth is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-083

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Mark Lutz

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Mark Lutz is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-084

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Matthew, S. Maddox

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Matthew, S. Maddox is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-085

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Francis J. Maher

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Francis J. Maher is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-086

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Juan A. Maldonado

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Juan A. Maldonado is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-087

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jessica Mann

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jessica Mann is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-088

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Gopi Manne

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Gopi Manne is accredited to conduct verification services as a verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-089

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Albert Mar

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Albert Mar is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-090

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Derek Markolf

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Derek Markolf is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-091

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

William Master

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that William Master is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-177

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Vineet Masuraha

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Vineet Masuraha is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-039

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Lorraine McCann

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Lorraine McCann has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Lorraine McCann has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Lorraine McCann has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Lorraine McCann has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that Lorraine McCann has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that Lorraine McCann has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Lorraine McCann is accredited to conduct verification services as a lead verifier and process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Lorraine McCann must comply with all lead verifier and process emissions specialist, transactions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Lorraine McCann must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Lorraine McCann must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Lorraine McCann must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-092

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Scott McNulty

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Scott McNulty is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-093

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Anne McQueen

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Anne McQueen is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-198

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tristan Mecham

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Tristan Mecham is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 18, 2016.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-094

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Enrique Medina

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Enrique Medina is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-095

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Snighda Mehta

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Snighda Mehta is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-178

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Natasha Meskal

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Natasha Meskal is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-179

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jean Michaels

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jean Michaels is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on June 5, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-096

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Paul Miller

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Paul Miller is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-097

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Victoria Moaveni

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Victoria Moaveni is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-180

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Barbara Moed

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Barbara Moed is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on June 5, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-181

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Moes

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Michael Moes is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-098

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Colette Monell

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Colette Monell is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-040

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Nelly Montanez

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Nelly Montanez has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Nelly Montanez has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Nelly Montanez has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Nelly Montanez is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Nelly Montanez must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Nelly Montanez must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Nelly Montanez must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Nelly Montanez must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of June 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-099

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Heather Moore

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Heather Moore is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-100

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Branden Morhous

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Branden Morhous is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-041

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Catherine Mukai

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Catherine Mukai has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Catherine Mukai has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Catherine Mukai has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Catherine Mukai has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that Catherine Mukai has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Catherine Mukai is accredited to conduct verification services as a lead verifier and process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Catherine Mukai must comply with all lead verifier, and process emissions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Catherine Mukai must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Catherine Mukai must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Catherine Mukai must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-101

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Subbarao Nagulapaty

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Subbarao Nagulapaty is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-193

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Paul Nguyen

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Paul Nguyen is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on September 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-187

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Julia Norris

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Julia Norris is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 30, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-102

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jenny Oorbeck

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Jenny Oorbeck is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-103

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Sergy Orlov

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Sergy Orlov is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-104

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Victor Ortiz

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Victor Ortiz is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-105

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Sunil Pandey

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Sunil Pandey is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-106

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Paul Park

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Paul Park is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-107

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Deborah Paselk

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Deborah Paselk is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-108

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Rachel Pelc

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Rachel Pelc is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-109

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tony Phan

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Tony Phan is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-110

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Chris Phillips

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Chris Phillips is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-111

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Nina Pinette

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Nina Pinette is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-112

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

John Pinsonnault

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that John Pinsonnault is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-113

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jennifer Pope

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Jennifer Pope is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-114

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Carla Prasetyo

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Carla Prasetyo is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-188

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Donald Price

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Donald Price is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 30, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-045

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Bethmarie Quiambao

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Bethmarie Quiambao has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Bethmarie Quiambao has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Bethmarie Quiambao has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Bethmarie Quiambao has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Bethmarie Quiambao is accredited to conduct verification services as a verifier and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Bethmarie Quiambao must comply with all verifier and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Bethmarie Quiambao must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Bethmarie Quiambao must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Bethmarie Quiambao must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 24th day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-115

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Erin Quinn

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Erin Quinn is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-116

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Hao Quinn

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Hao Quinn is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-117

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Brandon Reed

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Brandon Reed is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 29, 2016.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-118

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

David C. Reilly Jr.

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that David C. Reilly Jr. is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-119

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Bill Reynolds

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Bill Reynolds is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-120

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Ismat Rhemtulla

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Ismat Rhemtulla is accredited to conduct verification services as a verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-121

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael P. Riley

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Michael P. Riley is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-122

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Eric Rivero-Montes

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Eric Rivero-Montes is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-123

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Zizi Riyamy

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Zizi Riyamy is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-046

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Shannon Roberts

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Shannon Roberts has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Shannon Roberts has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Shannon Roberts has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Shannon Roberts has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Shannon Roberts is accredited to conduct verification services as a lead verifier and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Shannon Roberts must comply with all lead verifier and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Shannon Roberts must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Shannon Roberts must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Shannon Roberts must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-124

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Peter Romzick

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Peter Romzick is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER H-15-182

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Andrew Safford

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Andrew Safford is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-047

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Greg San Martin

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Greg San Martin has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Greg San Martin has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Greg San Martin has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Greg San Martin is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Greg San Martin must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Greg San Martin must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Greg San Martin must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Greg San Martin must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-048

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Alex Saschin

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Alex Saschin has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Alex Saschin has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Alex Saschin has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Alex Saschin is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Alex Saschin must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Alex Saschin must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Alex Saschin must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Alex Saschin must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-189

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Anneliese Schmidt

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Anneliese Schmidt is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 30, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-049

Relating to the Accreditation as a Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Molly Saso

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Molly Saso has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, including:

1. Molly Saso has provided documentation establishing that the verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(3).
2. Molly Saso has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Molly Saso is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Molly Saso must comply with all verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Molly Saso must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
3. Molly Saso must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Molly Saso must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 18th day of June 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-050

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Jennifer Schulte

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Jennifer Schulte has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Jennifer Schulte has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Jennifer Schulte has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Jennifer Schulte has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Jennifer Schulte is accredited to conduct verification services as a lead verifier and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Jennifer Schulte must comply with all lead verifier and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Jennifer Schulte must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Jennifer Schulte must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Jennifer Schulte must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-125

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Christina Schwerdtfeger

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Christina Schwerdtfeger is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-126

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Joe Selgrath

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Joe Selgrath is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-127

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tina Sentner

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Tina Sentner is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-128

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Nishant Seoni

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Nishant Seoni is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-184

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Rania Serieh

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Rania Serieh is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-051

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Anothai Setameteekul

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Anothai Setameteekul has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Anothai Setameteekul has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Anothai Setameteekul has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Anothai Setameteekul has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that Anothai Setameteekul has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Anothai Setameteekul is accredited to conduct verification services as a lead verifier and process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Anothai Setameteekul must comply with all lead verifier, and process emissions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Anothai Setameteekul must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Anothai Setameteekul must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Anothai Setameteekul must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-129

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

John Shideler

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that John Shideler is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-190

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Richard Shih

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Richard Shih is accredited to conduct verification services as a lead verifier, process emissions specialist, and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 30, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-052

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Dresden Skees-Gregory

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Dresden Skees-Gregory has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Dresden Skees-Gregory has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Dresden Skees-Gregory has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Dresden Skees-Gregory has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Dresden Skees-Gregory is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Dresden Skees-Gregory must comply with all lead verifier and process emissions specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Dresden Skees-Gregory must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Dresden Skees-Gregory must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Dresden Skees-Gregory must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-130

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Virginia Smith

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Virginia Smith is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-131

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Dale Sonke

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Michael Dale Sonke is accredited to conduct verification services as a lead verifier, process emissions specialist, and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-185

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Bruce Springsteen

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Bruce Springsteen is accredited to conduct verification services as a lead verifier, process emissions specialist, and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on August 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-132

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Rachael Startin

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Rachael Startin is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-133

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Joseph Steirer

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Joseph Steirer is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-134

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Marci Stepman

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Marci Stepman is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-135

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Debra Bright Stevens

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Debra Bright Stevens is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-053

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Tingzhi Su

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Tingzhi Su has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Tingzhi Su has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Tingzhi Su has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Tingzhi Su has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that Tingzhi Su has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Tingzhi Su is accredited to conduct verification services as a lead verifier and process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Tingzhi Su must comply with all lead verifier, and process emissions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Tingzhi Su must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Tingzhi Su must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Tingzhi Su must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-136

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Vel Subramanian

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Vel Subramanian is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-137

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Patrick Sullivan

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Patrick Sullivan is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-138

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Yasmeen Sultana

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Yasmeen Sultana is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-139

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Pierre Sycip

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Pierre Sycip is accredited to conduct verification services as a verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-140

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Todd Tamura

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Todd Tamura is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-141

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Karen Taylor

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Karen Taylor is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-142

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Eugen Teszler

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Eugen Teszler is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-143

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Maria Tettman

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Maria Tettman is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-144

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Barbara Toole O'Neil

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Barbara Toole O'Neil is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-145

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Kelly Frances Trainor

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Kelly Frances Trainor is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-146

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Craig Ullery

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Craig Ullery is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-147

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Taylor Vencill

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Taylor Vencill is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on March 19, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-148

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Xuan Vu

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Xuan Vu is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-149

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Ajay Kumar Wadhera

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Ajay Kumar Wadhera is accredited to conduct verification services as a verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 15, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-150

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael Waller

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Michael Waller is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-151

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Steven Walters

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

NOW, THEREFORE, IT IS ORDERED, that Steven Walters is accredited to conduct verification services as a lead verifier and process emissions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-152

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Eric Walther

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Eric Walther is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-055

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

David Weaver

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that David Weaver has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. David Weaver has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. David Weaver has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that David Weaver has completed ARB-approved process emissions specialist verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that David Weaver has completed ARB-approved oil and gas systems specialist verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that David Weaver is accredited to conduct verification services as a lead verifier and process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. David Weaver must comply with all lead verifier, and process emissions specialist, and oil and gas systems specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. David Weaver must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. David Weaver must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. David Weaver must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-153

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Colleen Webster

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Colleen Webster is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-154

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Nancy Wellhausen

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Nancy Wellhausen is accredited to conduct verification services as a lead verifier, process emissions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-196

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Michael West

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Michael West is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on September 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-155

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Mary Jane Wilson

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Mary Jane Wilson is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-156

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Richard Wilson

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Richard Wilson is accredited to conduct verification services as a lead verifier, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-157

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Trenton Wilson

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Trenton Wilson is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-158

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

James H. Wilson Jr.

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that James H. Wilson Jr. is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-159

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

James Wintergreen

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that James Wintergreen is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-160

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Martinus E. Wolf

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Martinus E. Wolf is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-161

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Norman Wong

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that Norman Wong is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-056

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Robert Woolf

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Robert Woolf has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Robert Woolf has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Robert Woolf has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

WHEREAS, the Executive Officer has determined that Robert Woolf has completed ARB-approved transactions specialist verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

NOW, THEREFORE, IT IS ORDERED, that Robert Woolf is accredited to conduct verification services as a lead verifier and transactions specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Robert Woolf must comply with all lead verifier, and transactions specialist requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Robert Woolf must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Robert Woolf must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Robert Woolf must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 4th day of April, 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-14-057

Relating to the Accreditation as a Lead Verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Russell Yanagihara

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that Russell Yanagihara has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, including:

1. Russell Yanagihara has provided documentation establishing that the lead verifier has met or exceeded the minimum education and work experience requirements in section 95132(b)(2).
2. Russell Yanagihara has completed ARB-approved verifier training and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129, 95130-95133.

NOW, THEREFORE, IT IS ORDERED, that Russell Yanagihara is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. Russell Yanagihara must comply with all lead verifier requirements as specified in sections 95130-95133, title 17, California Code of Regulations.
2. Russell Yanagihara must cooperate fully with the Executive Officer or the authorized representative during any audit of the lead verifier or reporting entity for each verification performed.
3. Russell Yanagihara must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
4. Russell Yanagihara must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California this 21st day of April 2014.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-162

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

David Yang

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that David Yang is accredited to conduct verification services as a lead verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-163

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Matthew Yau

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Matthew Yau is accredited to conduct verification services as a lead verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-195

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

John Yee

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

NOW, THEREFORE, IT IS ORDERED, that John Yee is accredited to conduct verification services as a verifier for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on September 1, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-164

Relating to the Accreditation as a verifier of Greenhouse Gas Emissions Data Reports Pursuant to
Section 95132, Title 17, California Code of Regulations

Allen Yoo

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Allen Yoo is accredited to conduct verification services as a verifier, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on May 6, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board

**State of California
AIR RESOURCES BOARD**

EXECUTIVE ORDER H-15-165

Relating to the Accreditation as a lead verifier of Greenhouse Gas Emissions Data Reports
Pursuant to Section 95132, Title 17, California Code of Regulations

Zhong (John) Zhang

WHEREAS, the Air Resources Board (ARB), pursuant to the California Global Warming Solutions Act of 2006 (Statutes of 2006; Chapter 488; Health and Safety Code sections 38500 et seq.), has established the mandatory reporting program contained in sections 95100-95158, title 17, California Code of Regulations, to require the use of independent verifiers for verification of greenhouse gas emissions data reports;

WHEREAS, the Executive Officer has determined that the verifier named above has met the requirements specified in sections 95130-95133, title 17, California Code of Regulations, for accreditation as a lead verifier, and has received a passing score on an exit examination for verifiers based on the requirements in sections 95100-95109, 95112, 95115, 95129-95133.

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the process emissions specialist exam based on the reporting requirements in sections 95110, 95116-95120, and 95124;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the transactions specialist exam based on the reporting requirements in sections 95111 and 95121-95123;

WHEREAS, the Executive Officer has determined that the verifier has completed verification training and has passed the oil and gas systems specialist exam based on the reporting requirements in sections 95113-95114 and 95150-95158;

NOW, THEREFORE, IT IS ORDERED, that Zhong (John) Zhang is accredited to conduct verification services as a lead verifier, process emissions specialist, transactions specialist, and oil and gas systems specialist for three years from the date of execution of this order, provided that the following terms and conditions are met:

1. The verifier must cooperate fully with the Executive Officer or the authorized representative during any audit of the verifier or reporting entity for each verification performed.
2. The verifier must provide verification services as specified in sections 95130-95133, title 17, California Code of Regulations.
3. The verifier must provide and update accurate and complete conflict of interest information through the appropriate verification body as required by section 95133, title 17, California Code of Regulations.

BE IT FURTHER ORDERED, this accreditation may be modified or revoked by the Executive Officer as provided in section 95132(d), title 17, California Code of Regulations.

Executed at Sacramento, California on April 3, 2015.


Richard W. Corey, Executive Officer
California Air Resources Board