

WESTCHESTER COUNTY

BOARD OF LEGISLATORS


Committees 2014-15

COMMITTEE	CHAIR	EXECUTIVE DEPARTMENTS ASSIGNED
Budget & Appropriations	Sheila Marcotte	A&C, Budget, Charter Committee, Finance
Legislation	Virginia Perez	Charter Committee, Law
Economic Development & Capital Projects	Michael Smith	Capital Projects, Economic Development, IDA, LDC, Tourism, Unfunded Mandates
Infrastructure	Mary Jane Shimsky	Airport, Board of Elections, Consumer Affairs, County Clerk, DEF, HR, IT, Labs & Research, Public Works, Solid Waste, Transportation
Labor / Parks / Planning / Housing	Peter Harckham	Housing, Labor Contracts, Parks & Recreation, Planning
Community Services	Alfreda Williams	Board of Health, DSS, Health, Mental Health
Public Safety	David Gelfarb	Corrections, DA, Emergency Services, Probation, Public Safety
Seniors & Constituencies	Bernice Spreckman	Disabled, LGBT, Seniors, Women, Youth
Appointments	Ben Boykin	Charter Committee
Federal & State Affairs	Ken Jenkins	State and Federal Government
Law	Lyndon Williams	Litigation
Environment & Energy	Catherine Parker	Agriculture, Energy, Environment, H2O, Tappan Zee Bridge

*Task Forces:

- Hispanic Affairs Task Force, Co-chair Virginia Perez and Jim Maisano
- Charter Commission Review Task Force, Co-chair Gordon Burrows and Richard Wishnie
- Minority Affairs, Co-chair Virginia Perez and Ben Boykin
- Families Task Force, Chair TBD