


CALIFORNIA
ENVIRONMENTAL
JUSTICE ALLIANCE

ENVIRONMENTAL JUSTICE SCORECARD 2018


2018 Environmental Justice Scorecard

The California Environmental Justice Alliance (CEJA) and California Environmental Justice Alliance Action (CEJA Action) are proud to release our 6th Environmental Justice Scorecard for the 2018 Legislative Session. This scorecard is the only one in the state that assesses how well California's elected officials have supported actions to address environmental issues that impact low-income communities and communities of color.

About the California Environmental Justice Alliance (CEJA) and CEJA Action

CEJA is a statewide, community-led alliance that works to achieve environmental justice by advancing policy solutions. We unite the powerful local organizing of our members in the communities most impacted by environmental hazards – low-income communities and communities of color – to create comprehensive opportunities for change at a statewide level. We build the power of communities across California to create policies that will alleviate poverty and pollution. Together, we are growing the statewide movement for environmental health and social justice.

CEJA Action builds the political power of communities of color to advance environmentally and socially just policies in California. We accomplish this by engaging voters in communities of color; organizing and training grassroots leaders to engage in civic and electoral politics; and advocating for policies critical to improving the health and quality of life in communities of color. We believe California's communities of color are a powerful force for equitable environmental policies and a more participatory, inclusive democracy.

Tackling Tough EJ Issues

The 2018 Environmental Justice (EJ) Scorecard reveals that we have a solid cohort of elected officials that support EJ issues, but the number of EJ Champions is small. The voting record of most legislators leaves room for improvement on priority EJ issues. While the EJ movement has made substantial wins over the past several years and ensured that voices from our communities are included in policy debates, it is clear that elected officials need a deeper EJ commitment to take on harder issues, such as drinking water contamination, oil and gas extraction, and toxic waste management and control. With environmental and climate crises worsening, the need for EJ Champions is greater than ever. To make progress on the issues that can tackle root causes, we need more decision-makers to stand with our communities.

2019 will mark the start of new terms for executive officers from the Governor down and bring in many new representatives for a fresh legislative session. We hope to see more legislators who stand with us in pushing forward the transformative policy changes that our communities and the planet truly need.

CEJA MEMBERS


PARTNERS


Summary of Bills Included in CEJA's 2018 Environmental Justice Scorecard

AB 686 (Santiago) SUPPORT	Requires a public agency to administer its programs and activities relating to housing and community development in a manner to affirmatively further fair housing. <i>Signed into law by Governor Brown</i>
AB 1165 (Caballero) OPPOSE	Would have established a new interagency council called the Agricultural Sustainability Council that would recommend potential regulatory alternatives for the agricultural industry, even though California's Department of Food and Agriculture is already well suited to work with other state agencies including the Environmental Protection Agency to recommend and inform regulations that support environmental and public health and worker safety while also promoting the sustainability of the agricultural industry. <i>Vetoed by Governor Brown.</i>
AB 1775 (Muratsuchi & Limón) SUPPORT	Prohibits the State Lands Commission from approving any new leases that would result in the increase of oil or gas production in federal waters. <i>Signed into law by Governor Brown.</i>
AB 1870 (Reyes, Friedman, and Waldron) SUPPORT	Would have ensured that victims of harassment and discrimination claims have more time to bring claims forward by extending the current time limit for which claims are allowed to be filed from one to three years. <i>Vetoed by Governor Brown.</i>
AB 2447 (Reyes) SUPPORT	Would have required notice to be sent to residents in disadvantaged communities within or near a ½ mile of a new proposed project involving industrial land use and to schools located within one mile of any parcel of which the project is located. <i>Vetoed by Governor Brown.</i>
AB 2501 (Chu) SUPPORT	Expands the State Water Resources Control Board's authority to order the consolidation of, and appoints an administrator for, drinking water systems that serve disadvantaged communities that consistently fail to provide safe, affordable drinking water. <i>Signed into law by Governor Brown</i>
AB 2853 (Medina) SUPPORT	Would have supported transportation accountability and transparency by requiring warehouse and distribution companies that receive public subsidies from local government to report the number of jobs created, wages, benefits, and other job quality measures. <i>Vetoed by Governor Brown.</i>
SB 64 (Wieckowski) SUPPORT	Would have protected communities impacted by poor air quality by requiring collection and reporting of emissions data of fossil-fueled electrical facilities and a study with recommendations of how to reduce or eliminate air emissions from electrical generation. <i>Held on the Assembly Floor.</i>
SB 100 (De León) SUPPORT	Sets California on a path to 100% clean energy by the year 2045. Establishes state policy that zero-carbon resources supply 100% of all retail sales of electricity to California end-use customers no later than December 31, 2045. <i>Signed into law by Governor Brown.</i>
SB 834 (Jackson & Lara) SUPPORT	Prohibits the State Lands Commission from approving any new leases that would result in the increase of oil or gas production in federal waters. <i>Signed into law by Governor Brown.</i>
SB 901 (Dodd) OPPOSE	The "PG&E bailout bill" allows utilities to charge customers for wildfire safety by raising rates without showing that utility measures result in improved safety outcomes, authorizes the CPUC to allow utilities to pay for wildfire costs through bonds paid for by customers, and requires customers to pay for all wildfire-related damages above what the CPUC determines the utility can pay. <i>Signed into law by Governor Brown</i>
SB 957 (Lara) SUPPORT	Expands equity to clean vehicles in low-income communities by establishing a pathway for low-income drivers to be eligible for the clean sticker program. <i>Signed into law by Governor Brown.</i>
SB 1072 (Leyva) SUPPORT	Establishes a regional climate collaborative program to be administered by the Strategic Growth Council (SGC) to assist disadvantaged and low-income communities in gaining access to state-wide public and other grants. <i>Signed into law by Governor Brown.</i>
SB 1215 (Hertzberg) SUPPORT	Will help secure reliable wastewater service to communities throughout the state by giving the state authority to require larger wastewater systems to extend services to communities without adequate wastewater service. <i>Signed into law by Governor Brown.</i>


How Did Legislators and the Governor Fare in Our 6th Scorecard?

Each year, the EJ Scorecard includes bills that have a significant impact—positive or negative—on environmental and social justice issues facing communities of color throughout California.

CEJA and CEJA Action scored 14 bills, scoring Assemblymembers on 14 and Senators on 13 bills, based on which ones had a floor vote taken in the respective houses. We included 2 bills we opposed, AB 1165 (Caballero) and SB 901 (Dodd). Of the 13 bills that made it to the Governor's desk, he signed 9 of them, including one we opposed, SB 901, and vetoed one that we opposed, AB 1165.

The Governor scored a 69%, indicating his significant room for growth in supporting environmental justice issues. This is a slight decrease from his 70% score in 2017 and a more significant decline from his perfect 100% score in 2016.

We congratulate Assemblymember Monique Limón for her second year in a row as an Environmental Justice Champion, scoring 100%. Also joining her as an EJ Champion is Assemblymember Kevin Mullin.

We also want to acknowledge Assemblymember Gomez-Reyes for authoring Assembly Bill 2447, the Disadvantaged Communities Protection Act, and Senator Wieckowski for authoring Senate Bill 64, a bill to improve air quality in EJ communities. These two bills were co-sponsored by CEJA. We thank them for their efforts in pushing important EJ legislation.

16 Assemblymembers and 5 Senators scored above 90%: Assemblymembers Berman, Bloom, Bonta, Chiu, Chu, Friedman, Gabriel, C. Garcia, Kalra, Levine, Limón, Mullin, Muratsuchi, Stone, Ting and Speaker Rendon; and Senators Allen, Hill, Hueso, Lara, and Leyva. We thank these legislators for their ongoing support for environmental justice issues in the 2018 legislative session.

The 21 legislators scoring above 90% is in contrast to last year, when only 1 Senator and 6 Assemblymembers received high scores. However, it is still an overall decline from previous years, when we saw as many as 38 Assemblymembers and 22 Senators scoring in the 90 to 100% range.

The majority of legislators scored in the 80s: 15 Assemblymembers and 17 Senators in total. This year's scores reflect the strong need to continue building strong EJ leadership among our decision-makers.


Setting the Stage in 2019

The 2018 legislative session closed with several major EJ issues unresolved, each of which perpetuate ongoing negative impacts in low-income communities and communities of color.

The 2017-2018 legislative session ended without the Assembly bringing up two of the most important EJ bills of the year, SB 844 (Monning & Vidak) and SB 845 (Monning & Vidak). These bills would have created a permanent source of funding to clean up contaminated water systems in California. We are disappointed that politics won out over good policy. Establishing a secure, sustainable funding source for safe drinking water is an urgent matter that must be addressed in the next legislative session.

We are extremely disappointed that no major reforms were enacted at the Department of Toxic Substances Control, and in fact all bills proposing changes to the broken agency were gutted. This year, it came to light that the Department has been operating with a significant deficit. We are very concerned about its ability to protect public health when it has essentially run out of funding. If we do not combine major structural reforms to the agency with the resources necessary to responsibly and safely manage our state's most hazardous waste, our most vulnerable communities will continue to bear an unreasonable risk of toxic exposure and illness.

The passage of SB 834 (Jackson & Lara) and AB 1775 (Muratsuchi & Limón), two bills that address offshore oil drilling, is an important step to protect coastal communities from oil spills that endanger our health and access to open space. However, California still needs to take action to stop onshore drilling in places like Kern County and South Los Angeles where communities of color have been fighting the health impacts of oil drilling next to homes and schools. California needs to be a real climate leader by committing to a managed decline of oil and gas production across the state, starting with protections for those living directly next door to oil extraction sites.

2018 saw a fierce debate on the issue of liability for the increasing scale and intensity of California wildfires. Ultimately, the passage of SB 901(Dodd) puts the cost burden for devastating fires on ratepayers, while relieving utilities of their responsibility to cover the costs. This is not a long-term solution. It could saddle residents across the state with higher utility bills even as many of these same people will continue to struggle with devastation from extreme weather events.

As discussions move forward around how to manage the escalating costs and the associated liability of climate change impacts, CEJA will continue to advocate for principles of energy democracy: encouraging localized energy production that is climate resilient; holding utilities and corporations accountable for the costs of climate chaos; and ensuring communities most impacted by the dirty energy economy are first in line for jobs and clean energy.


Black, Latino and API Caucus Analysis

Each year, we look at the voting records of the Asian Pacific Islander, Latino and Black Caucuses on environmental justice issues to assess how they are representing on environmental justice issues.

People of color are on the frontlines of environmental and climate justice. Given the sustained and significant impacts of environment health hazards on communities of color, legislators of color have a particular interest in representing the needs of California's increasingly diverse population. Many of these legislators are from highly impacted districts themselves.

Given the increased awareness and understanding of EJ issues in the Capitol, it is now time for legislators representing communities of color to show stronger leadership on our issues. Since 2018, the need for EJ champions has been higher than ever: the environmental health and climate crises has worsened, but our movement has grown. We need leaders who grow with us.

Asian Pacific Islander Caucus: The API Caucus has historically been one of the strongest supporters of EJ issues. Within the 12 members, half scored above 90%. The overall API Caucus score was 89%, increasing from 85% in 2017, and decline from the 95% scored in 2016.

Black Caucus: The Black Caucus currently has 11 members, most of whom are elected from impacted districts in Southern California cities. Unfortunately, the Caucus has not emerged as an overall leader on EJ issues. In 2018, the Black Caucus scored a 79%, an increase from 2017 but a decline from 87% in 2016.

Latino Caucus: The Latino Caucus includes one of the only perfect scores in the 2018 session, Assemblymember Limón, as well as 4 high-scoring legislators. With 27 members, it is the largest caucus and overall had a score of 78% in 2018. This was also an increase from 76% in 2017, and down from its height at 90% in 2016.


Spotlighting EJ Trailblazers

CEJA applauds Senate President pro Tempore Atkins for re-appointing Diane Takvorian to the California Air Resource Board (CARB) to ensure that CARB has board members who directly work with communities most significantly burdened by, and vulnerable to, high levels of pollution. Senate pro Tem Atkins' appointment of Ms. Takvorian continues her trailblazing commitment and leadership in advancing environmental justices issues to protect disproportionately impacted communities. CEJA looks forward to working collaboratively with Senate pro Tem Atkins on climate justice and air quality in 2019.

Scorecard Key

✓ Vote in alignment with CEJA's position

✗ Vote contradicted CEJA's position

NV+ No vote recorded on a bill that we opposed

NV- No vote recorded on a bill that we supported

EA Legislator was officially excused on the day of the vote, which is not counted against their final score.


SENATORS	CAUCUS	TOTAL SCORE	AB 686 (Santiago) SUPPORT	AB 1165 (Caballero) OPPOSE	AB 1775 (Muratsuchi & Limón) SUPPORT	AB 1870 (Reyes, Friedman, and Waldron) SUPPORT		AB 2447 (Reyes) SUPPORT	AB 2501 (Chu) SUPPORT	AB 2853 (Medina) SUPPORT	SB 64 (Wieckowski) NO FINAL FLOOR VOTE	SB 100 (de León) SUPPORT	SB 834 (Jackson & Lara) SUPPORT	SB 901 (Dodd) OPPOSE	SB 957 (Lara) SUPPORT	SB 1072 (Leyva) SUPPORT	SB 1215 (Hertzberg) SUPPORT	
Allen, Benjamin (D-26)		92%	✓	NV+	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Anderson, Joel (R-38)		8%	✗	✓	✗	✗		✗	✗	✗		✗	✗	✗	✗	✗	✗	
Atkins, Toni G. (D-39)		85%	✓	✗	✓	✓		✓	✓	✓	No final Senate floor vote	✓	✓	✗	✓	✓	✓	
Bates, Patricia C. (R-36)		31%	✗	✗	✓	NV-		✗	✗	✗		✗	✓	NV+	✓	✗	✗	
Beall, Jim (D-15)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✓	✗	✓	✓	✓
Berryhill, Tom (R-8)		0%	EA	EA	EA	EA		EA	EA	EA		EA	EA	EA	EA	EA	EA	EA
Bradford, Steven (D-35)	B (2nd Vice-Chair)	85%	✓	✗	✓	✓		✓	✓	✓			✓	✓	✗	✓	✓	✓
Cannella, Anthony (R-12)		31%	✓	✗	✗	✗		✗	✗	✓		✗	NV-	✗	✓	✗	✓	
Chang, Ling Ling (R-29)		23%	✓	✗	✗	NV-		✗	✗	✗		✗	✗	NV+	✓	NV-	✗	
de León, Kevin (D-24)	L & API	85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Delgado, Vanessa (D-32)	L	67%	✓	✗	NV-	NV-		✓	✓	EA		✓	✓	✗	✓	✓	✓	
Dodd, Bill (D-3)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Fuller, Jean (R-16)		15%	✗	NV+	✗	✗		✗	✗	NV-		✗	✗	NV+	✗	✗	✗	
Gaines, Ted (R-1)		15%	✗	✗	✗	✗		✗	✗	✗		✗	✗	✓	✓	✗	✗	
Galgiani, Cathleen (D-5)		69%	✓	✗	NV-	✓		NV-	✓	✓		✓	✓	✗	✓	✓	✓	
Glazer, Steven M. (D-7)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Hernandez, Ed (D-22)	L	85%	✓	✓	✓	✓		✓	✓	NV-		✓	✓	✗	✓	✓	✓	
Hertzberg, Robert M. (D-18)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Hill, Jerry (D-13)		92%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✓	✓	✓	✓	
Hueso, Ben (D-40)	L (Chair)	92%	✓	NV+	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Jackson, Hannah-Beth (D-19)		77%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	NV-	✓	✓	
Lara, Ricardo (D-33)	L	92%	✓	NV+	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Leyva, Connie M. (D-20)		92%	✓	NV+	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
McGuire, Mike (D-2)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Mitchell, Holly J. (D-30)	B	85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Monning, Bill (D-17)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Moorlach, John M.W. (R-37)		0%	NV-	✗	NV-	✗		✗	✗	✗		✗	NV-	✗	✗	✗	✗	
Morrell, Mike (R-23)		15%	✗	✓	✗	✗		✗	✗	✗		✗	✗	NV+	✗	✗	✗	
Nguyen, Janet (R-34)		62%	✓	✗	✓	NV-		✗	✗	✓		✗	✓	NV+	✓	✓	✓	
Nielsen, Jim (R-4)		0%	✗	✗	✗	✗		✗	✗	NV-		✗	NV-	✗	NV-	✗	✗	
Pan, Richard (D-6)	API	85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Portantino, Anthony J. (D-25)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Roth, Richard D. (D-31)		77%	✓	✗	✓	✓		✓	✓	✓		NV-	✓	✗	✓	✓	✓	
Skinner, Nancy (D-9)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Stern, Henry I. (D-27)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Stone, Jeff (R-28)		23%	✗	✓	✗	✗		✗	✗	✗		✗	✗	NV+	✓	✗	✗	
Vidak, Andy (R-14)		31%	✓	✗	✗	✗		✗	✗	✗		✗	✗	✓	✓	✗	✓	
Wieckowski, Bob (D-10)		85%	✓	NV+	✓	✓		✓	✓	✓		✓	✓	✗	NV-	✓	✓	
Wiener, Scott D. (D-11)		85%	✓	✗	✓	✓		✓	✓	✓		✓	✓	✗	✓	✓	✓	
Wilk, Scott (R-21)		31%	✓	✗	NV-	✗		✗	✗	✗		✗	NV-	✓	✓	✓	✗	

GOVERNOR BROWN		69%	✓	✓	✓	✗		✗	✓	✗		✓	✓	✗	✓	✓	✓
-----------------------	--	-----	---	---	---	---	--	---	---	---	--	---	---	---	---	---	---

ASSEMBLYMEMBERS	CAUCUS	TOTAL SCORE	AB 686 (Santiago) SUPPORT	AB 1165 (Caballero) OPPOSE	AB 1775 (Muratsuchi & Limón) SUPPORT	AB 1870 (Reyes, Friedman, and Waldron) SUPPORT		AB 2447 (Reyes) SUPPORT	AB 2501 (Chu) SUPPORT	AB 2853 (Medina) SUPPORT	SB 64 (Wieckowski) SUPPORT	SB 100 (de León) SUPPORT	SB 834 (Jackson & Lara) SUPPORT	SB 901 (Dodd) OPPOSE	SB 957 (Lara) SUPPORT	SB 1072 (Leyva) SUPPORT	SB 1215 (Hertzberg) SUPPORT
Acosta, Dante (R-38)		29%	✗	✗	✗	✓		✗	✗	✗	✗	✗	✗	NV+	✓	✓	✗
Aguiar-Curry, Cecilia M. (D-04)	L	64%	✓	✗	✓	✓		NV-	✓	✓	✗	NV-	✓	✗	✓	✓	✓
Allen, Travis (R-72)		0%	✗	✗	✗	NV-		✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Arambula, Dr. Joaquin (D-31)	L	71%	NV-	✗	✓	✓		✓	✓	✓	NV-	NV-	✓	✓	✓	✓	✓
Baker, Cathrine B. (R-16)		50%	✗	✗	✓	✓		✗	✗	✓	✗	✓	✓	✓	✗	✓	✗
Berman, Marc (D-24)		93%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Bigelow, Frank (R-5)		7%	✗	✗	✗	✗		✗	✗	✓	✗	✗	✗	✗	✗	✗	✗
Bloom, Richard (D-50)		93%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	NV+	✓	✓	✓
Bonta, Rob (D-18)	API (Chair)	93%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	NV+	✓	✓	✓
Brough, William P. (R-73)		8%	✗	✓	✗	NV-		✗	✗	EA	✗	✗	✗	✗	✗	✗	✗
Burke, Autumn R. (D-62)	B	71%	✓	✗	✓	✓		NV-	✓	✓	NV-	✓	✓	✗	✓	✓	✓
Caballero, Anna M. (D-30)	L	62%	✓	✗	✓	✓		NV-	NV-	EA	✗	✗	✓	✓	✓	✓	✓
Calderon, Ian C. (D-57)	L	71%	✓	✗	✓	✓		NV-	✓	✓	NV-	✓	✓	✗	✓	✓	✓
Carrillo, Wendy (D-51)	L	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Cervantes, Sabrina (D-60)	L	64%	✓	✗	NV-	✓		✓	✓	✓	NV-	NV-	NV-	NV+	✓	✓	✓
Chau, Ed (D-49)	API	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Chávez, Rocky J. (R-76)		21%	✗	✗	✓	✗		✗	✗	✗	✗	✗	✓	NV+	✗	✗	✗
Chen, Phillip (R-55)		14%	✗	✗	✗	✓		✗	✗	✗	✗	✗	✗	✗	✓	✗	✗
Chiu, David (D-17)	API	93%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Choi, Ph.D., Steven S. (R-68)		7%	✗	NV+	✗	✗		✗	✗	✗	✗	✗	✗	✗	NV-	✗	✗
Chu, Kansan (D-25)	API	93%	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Cooley, Ken (D-8)		50%	✓	✗	NV-	✓		✗	NV-	✓	✗	✓	✗	✗	✓	✓	✓
Cooper, Jim (D-9)	B	36%	✓	✗	NV-	NV-		NV-	✓	✓	✗	✗	NV-	✗	NV-	✓	✓
Cunningham, Jordan (R-35)		29%	✗	✗	NV-	✗		✗	✗	✓	✗	✗	NV-	NV+	✓	✓	✗
Dahle, Brian (R-1)		7%	✗	✗	✗	✓		✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Daly, Tom (D-69)		43%	✓	✗	NV-	✓		✗	✓	✓	✗	✗	NV-	✗	NV-	✓	✓
Eggman, Susan Talamantes (D-13)	L	85%	✓	✗	EA	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Flora, Heath (R-12)		14%	✓	✗	✗	NV-		✗	✗	✗	✗	✗	✗	✗	NV-	✓	✗
Fong, Vince (R-34)		14%	✗	✗	✗	NV-		✗	✗	✗	✗	✗	✗	NV+	✓	NV-	NV-
Frazier, Jim (D-11)		43%	✓	NV+	✗	NV-		✗	✓	✓	✗	✗	NV-	✗	NV-	✓	✓
Friedman, Laura (D-43)		93%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Gabriel, Jesse (D-45)		93%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	NV+	NV-	✓	✓
Gallagher, James (R-3)		14%	✗	✗	✗	✓		✗	NV-	✗	✗	✗	✗	NV+	✗	✗	✗
Garcia, Cristina (D-58)	L	93%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	NV+	✓	✓	✓
Garcia, Eduardo (D-56)	L	79%	✓	✗	✓	✓		✓	✓	✓	NV-	✓	✓	✗	✓	✓	✓
Gipson, Mike A. (D-64)	B	71%	✓	✗	✓	✓		✓	✓	✓	NV-	✗	✓	✗	✓	✓	✓
Gloria, Todd (D-78)	API & L	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Gonzalez Fletcher, Lorena S. (D-80)	L (Vice Chair)	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Gray, Adam C. (D-21)		43%	✓	✗	✗	NV-		✗	NV-	✓	✗	✗	✗	✓	✓	✓	✓
Grayson, Timonthy S. (D-14)		64%	✓	✗	NV-	✓		✗	✓	✓	✗	✓	NV-	NV+	✓	✓	✓
Harper, Matthew (R-74)		14%	✗	✗	✗	✗		✗	✗	✓	✗	✗	✗	✗	✗	✓	✗

ASSEMBLYMEMBERS	CAUCUS	TOTAL SCORE	AB 686 (Santiago) SUPPORT	AB 1165 (Caballero) OPPOSE	AB 1775 (Muratsuchi & Limón) SUPPORT	AB 1870 (Reyes, Friedman, and Waldron) SUPPORT		AB 2447 (Reyes) SUPPORT	AB 2501 (Chu) SUPPORT	AB 2853 (Medina) SUPPORT	SB 64 (Wieckowski) SUPPORT	SB 100 (de León) SUPPORT	SB 834 (Jackson & Lara) SUPPORT	SB 901 (Dodd) OPPOSE	SB 957 (Lara) SUPPORT	SB 1072 (Leyva) SUPPORT	SB 1215 (Hertzberg) SUPPORT
Holden, Chris R. (D-41)	B (Chair)	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Irwin, Jacqui (D-44)		79%	✓	✗	✓	✓		✓	✓	✓	NV-	✓	✓	✗	✓	✓	✓
Jones-Sawyer, Sr., Reginald Byron (D-59)	B	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Kalra, Ash (D-27)	API	93%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	NV+	✓	✓	✓
Kamlager-Dove, Sydney (D-54)	B	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	NV+	✓	✓	NV-
Kiley, Kevin (R-06)		7%	✗	✗	✗	✗		✗	✗	✗	✗	✗	✗	NV+	✗	✗	✗
Lackey, Tom (R-36)		21%	✗	✗	✗	✓		✗	✗	✗	✗	✗	✗	✓	✗	✓	✗
Levine, Marc (D-10)		93%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Limón, Monique (D-37)	L	100%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	NV+	✓	✓	✓
Low, Evan (D-28)	API (Parliamentarian)	79%	✓	✗	✓	✓		✓	✓	✓	NV-	✓	✓	✗	✓	✓	✓
Maienschein, Brian (R-77)		71%	✓	✗	✓	✓		✓	✓	✓	NV-	✗	✓	✓	✗	✓	✓
Mathis, Devon J. (R-26)		14%	✗	✗	✗	✗		✗	✗	✗	✗	✗	✗	NV+	✗	✓	✗
Mayes, Chad (R-42)		0%	✗	✗	✗	NV-		✗	✗	✗	✗	✗	✗	✗	✗	NV-	✗
McCarty, Kevin (D-7)	B	86%	✓	✗	✓	✓		✓	✓	NV-	✓	✓	✓	✓	✓	✓	✓
Medina, Jose (D-61)	L	64%	✓	✗	✓	✓		✓	✓	✓	✗	✓	NV-	✗	✓	✓	NV-
Melendez, Melissa A. (R-67)		21%	✗	✓	✗	✗		✗	✓	✗	✗	✗	✗	✓	✗	✗	✗
Mullin, Kevin (D-22)		100%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Muratsuchi, Al (D-66)	API	93%	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Nazarian, Adrin (D-46)	API	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Oberholte, Jay (R-33)		7%	✗	✗	✗	✗		✗	✗	✗	✗	✗	✗	✓	✗	✗	✗
O'Donnell, Patrick (D-70)		50%	✓	✗	NV-	✓		✗	✓	✓	✗	✓	NV-	✗	NV-	✓	✓
Patterson, Jim (R-23)		7%	✗	✗	✗	NV-		✗	✗	✗	✗	✗	✗	NV+	NV-	✗	✗
Quirk, Bill (D-20)		79%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	NV-	✓	✓
Quirk-Silva, Sharon (D-65)	L	64%	✓	✗	✗	✓		✓	✓	✓	✗	✗	✗	✓	✓	✓	✓
Rendon, Anthony (D-63)	L	93%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Reyes, Eloise Gómez (D-47)	L	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Rivas, Luz M. (D-39)	L	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Rodriguez, Freddie (D-52)	L	64%	✓	✗	NV-	✓		✓	✓	✓	✗	✓	NV-	✗	✓	✓	✓
Rubio, Blanca E. (D-48)	L	50%	✓	✗	NV-	✓		NV-	✓	✓	NV-	✗	NV-	✗	✓	✓	✓
Salas, Jr., Rudy (D-32)	L	57%	✓	✗	✗	✓		NV-	✓	✓	✗	✗	✗	✓	✓	✓	✓
Santiago, Miguel (D-53)	L	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Steinorth, Marc (R-40)		7%	✗	✗	✗	NV-		✗	✗	✗	✗	✗	✗	✓	✗	✗	✗
Stone, Mark (D-29)		93%	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Thurmond, Tony (D-15)	B & L	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Ting, Philip Y. (D-19)	API (Vice-Chair)	93%	✓	NV+	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Voepel, Randy (R-71)		7%	✗	✗	✗	✓		✗	✗	✗	✗	✗	✗	✗	✗	NV-	✗
Waldron, Marie (R-75)		7%	✗	✗	✗	✓		✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Weber, Shirley N. (D-79)	B (1st Vice Chair)	86%	✓	✗	✓	✓		✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
Wood, Jim (D-2)		79%	✓	✗	✓	✓		NV-	✓	✓	✓	✓	✓	✗	✓	✓	✓

Notes

Notes


CALIFORNIA ENVIRONMENTAL JUSTICE ALLIANCE


CEJA ACTION

Contact us

California Environmental Justice Alliance
1904 Franklin St, Suite 610
Oakland, CA 94612

(510) 808-5898

ceja@caleja.org
www.caleja.org
www.ceja-action.org

Acknowledgements

Lead authors: Diana Vazquez and Amy Vanderwarker
Layout and design: Design Action Collective
Cover photos by: Kay Cuajunco

CEJA MEMBERS


PARTNERS

