

Priority Legislation	2	House Voting Record		.10
Legislator Vote Scores	3	Senate Voting Record		.14
Legislators Making a Difference	6	Senators and Representatives by County		.17
Voting Records Legend	8	Indiana Chamber Lobbyists		.19

Many Top Policy Goals Realized

By Kevin Brinegar, President and CEO

Before the start of each legislative session, the Indiana Chamber announces its priority policies and areas of focus. These are matters that would have wide impact on businesses and citizens throughout the state. All are tied to goals in the Chamber's *Indiana Vision 2025* long-term economic development plan for the state, which has 36 goals under four drivers: Outstanding Talent, Attractive Business Climate; Superior Infrastructure, and Dynamic and Creative Culture. Below are the bills that contain those priority goals, their outcome and why they are good policies for the state.

You can see if your legislators supported a pro-jobs, pro-economy agenda by checking out their scores on page 3.

Additionally, in early June, the Indiana Chamber released its third *Indiana Vision 2025* Report Card, which is a snapshot of where Indiana ranks nationally in 62 economic measurements. We encourage you to review it at www.indianachamber.com/2025. We believe the report will prove insightful for all engaged in efforts to make Indiana an even better, more prosperous place for its citizens.

2017 Priority Legislation

ECONOMIC DEVELOPMENT / INFRASTRUCTURE

Our Priority: Support establishing a long-term sustainable funding stream for the state's roads, bridges and other surface transportation infrastructure. The plan must ensure enough revenue is raised to completely fund both maintenance needs and important new projects, and that every user pays their fair share. **Legislation:** House Bill 1002 – Long-term Road Funding; signed by the Governor.

By 2024, an additional \$1.2 billion will be generated annually – \$896 million for state roads, \$340 million for local roads. All sales tax on gas will be shifted to roads, over a five-year period, beginning in 2020. Furthermore, HB 1002 increases the gas,

Securing long-term road funding for much-needed improvements was the top Indiana Chamber legislative priority in 2017. (Pictured: Indiana Department of Transportation Commissioner Joe McGuinness at the Indiana Chamber-hosted I-69 Regional Summit in May 2017.)

diesel and special fuels tax by 10 cents (indexed annually), and implements added annual registration fees of \$15 per standard vehicle, \$150 for an electric car and \$50 for hybrid vehicles. A tolling study is also required, with any real action needing State Budget Committee approval. The payoff for everyone will be huge: improved travels with fewer delays and vehicle repairs caused by crumbling roads.

EDUCATION

Our Priority: Support suitable testing for students and accountability measures for all involved in the education process. **Legislation:** House Bill 1003 – ISTEP Replacement; signed by the Governor.

In 2018, Indiana will have a new statewide student assessment to replace ISTEP called ILEARN, which is to be given during one testing window at the end of the school year. ILEARN will be a shorter test for all grades and based on Indiana standards as it should be. Much emphasis will be placed on getting the results back to teachers and parents faster so that information is factored into teaching and homework time. And critically, teacher evaluations and school A-F grades remain tied to the test scores – something the Indiana Chamber insisted on.

Our Priority: Support the fiscally-responsible expansion of publicly-funded high-quality preschool initiatives for children from low-income families.

Legislation: House Bill 1004 – Pre-K Pilot Expansion; signed by the Governor.

Continued on page 4

Indiana General Assembly 2017 Legislator Vote Scores

Indiana House	2017 Score	4-Year Agg. %	Indiana House	2017 Score	4-Year Agg. %	Indiana Senate	2017 Score	4-Year Agg. %
Arnold, Lloyd	77%	77%	Lehe, Don	97%	98%	Alting, Ron	85%	84%
Austin, Terri	62%	59%	Lehman, Matthew	97%	96%	Bassler, Eric *	98%	93%
Aylesworth, Mike *	93%	92%	Leonard, Daniel	100%	96%	Becker, Vaneta	57%	62%
Bacon, Ron	88%	89%	Lucas, Jim	84%	91%	Bohacek, Michael *	91%	91%
Baird, Jim	97%	95%	Lyness, Randy *	97%	99%	Boots, Philip	90%	88%
Bartlett, John	59%	45%	Macer, Karlee	63%	56%	Bray, Rodric	94%	92%
Bauer, B. Patrick	59%	48%	Mahan, Kevin	100%	93%	Breaux, Jean	29%	50%
Behning, Robert	98%	96%	May, Christopher *	90%	90%	Brown, Liz *	100%	94%
Beumer, Greg *	97%	90%	Mayfield, Peggy	88%	94%	Buck, James	95%	93%
Borders, Bruce *	81%	86%	McNamara, Wendy	97%	94%	Charbonneau, Ed	100%	96%
Bosma, Brian	100%	99%	Miller, Douglas *	97%	98%	Crane, John *	74%	74%
Braun, Mike *	100%	95%	Moed, Justin	67%	57%	Crider, Michael	88%	90%
Brown, Charlie	50%	46%	Morris, Robert	79%	85%	Delph, Michael	74%	77%
Brown, Timothy	100%	94%	Morrison, Alan	85%	91%	Doriot, Blake *	97%	97%
Burton, Woody	93%	97%	Moseley, Charles	65%	55%	Eckerty, Doug	100%	93%
Candelaria Reardon, Mara *	53%	57%	Negele, Sharon	94%	95%	Ford, Jon *	82%	87%
Carbaugh, Martin	100%	95%	Nisly, Curt *	63%	72%	Freeman, Aaron *	83%	83%
Cherry, Robert	97%	97%	Ober, David	95%	95%	Glick, Susan	81%	83%
Clere, Edward	91%	93%	Olthoff, Julie *	97%	95%	Grooms, Ron	81%	84%
Cook, Tony *	100%	96%	Pelath, Scott	53%	51%	Head, Randy	83%	80%
Culver, Wes	81%	90%	Pierce, Matt	53%	51%	Hershman, Brandt	100%	97%
Davisson, Steven	95%	91%	Porter, Gregory	55%	48%	Holdman, Travis	97%	95%
DeLaney, Edward	77%	56%	Pressel, Jim *	91%	91%	Houchin, Erin *	91%	90%
DeVon, Dale	94%	96%	Pryor, Cherish	45%	45%	Kenley, Luke	83%	89%
Dvorak, Ryan	50%	47%	Richardson, Kathy	94%	95%	Koch, Eric *	92%	92%
Eberhart, Sean	97%	91%	Saunders, Thomas	81%	83%	Kruse, Dennis	91%	94%
Ellington, Jeff *	100%	99%	Schaibley, Donna *	91%	98%	Lanane, Timothy	31%	53%
Engleman, Karen *	97%	97%	Shackleford, Robin	50%	52%	Leising, Jean	71%	82%
Errington, Sue	68%	55%	Siegrist, Sally *	100%	100%	Long, David	100%	97%
Forestal, Dan	55%	55%	Slager, Harold	97%	90%	Melton, Eddie *	44%	44%
Friend, William	90%	96%	Smaltz, Ben	94%	90%	Merritt, James	98%	96%
Frizzell, David	97%	95%	Smith, Milo	83%	91%	Messmer, Mark *	84%	84%
Frye, Randy	100%	93%	Smith, Vernon	39%	45%	Mishler, Ryan	91%	94%
GiaQuinta, Philip	66%	56%	Soliday, Edmond	100%	93%	Mrvan, Frank	49%	56%
Goodin, Terry	65%	56%	Speedy, Mike	93%	94%	Niemeyer, Rick *	84%	82%
Gutwein, Doug	97%	94%	Stemler, Steven	58%	55%	Niezgodski, David	50%	50%
Hamilton, Carey *	52%	52%	Steuerwald, Greg	97%	98%	Perfect, Chip *	97%	96%
Hamm, Richard	97%	93%	Sullivan, Holli	100%	94%	Raatz, Jeff *	100%	95%
Harris, Earl *	58%	58%	Summers, Vanessa	52%	51%	Randolph, Lonnie	29%	49%
Hatfield, Ryan *	50%	50%	Taylor, Joe *	65%	65%	Ruckelshaus, John *	91%	91%
Heaton, Robert	94%	96%	Thompson, Jeff	94%	94%	Sandlin, Jack *	91%	91%
Heine, Dave *	100%	100%	Torr, Jerry	91%	96%	Smith, James	80%	86%
Huston, Todd	100%	99%	VanNatter, Heath	88%	88%	Stoops, Mark	30%	47%
Jordan, Jack *	85%	85%	Washburne, Tom	93%	87%	Tallian, Karen	49%	56%
Judy, Chris *	78%	83%	Wesco, Timothy	88%	91%	Taylor, Greg	42%	51%
Karickhoff, Michael	100%	92%	Wolkins, David	89%	93%	Tomes, James	74%	69%
Kersey, Clyde	66%	46%	Wright, Melanie *	58%	53%	Walker, Greg	100%	93%
Kirchhofer, Cindy	100%	98%	Young, John *	90%	90%	Young, R. Michael	68%	81%
Klinker, Sheila	68%	61%	Zent, Dennis	100%	96%	Zakas, Joseph	94%	89%
Lawson, Linda	58%	53%	Ziemke, Cindy	100%	97%	Zay, Andy *	91%	91%

^{*} Legislators with a voting record of less than four years

Caryl Auslander, the Indiana Chamber's vice president of education and workforce development policy, moderated a caucus leadership policy discussion at the organization's annual Indiana Legislative Preview last fall. (Also pictured: Senate President Pro Tem David Long and Senate Minority Floor Leader Tim Lanane.)

Now, up to 15 additional counties can take part in the pilot program (20 in total) to help the most at-risk young students in their communities. The funding level approved in the budget bill (HB 1001) is for \$22 million total annually, which includes \$1 million for a new online pilot. The Governor, legislative leaders and many legislators recognized that the prospects for making significant improvements to our state's educational outcomes will remain challenging as long as large numbers of children are entering kindergarten unprepared for school. Continuing to substantially expand the state's preschool program is vital to addressing this problem.

Our Priority: Support making the State Superintendent of Public Instruction an appointed position; the Indiana Chamber has had this objective for many years.

Legislation: House Bill 1005 – State Superintendent Position; signed by the Governor.

Effective January of 2025, the State Superintendent becomes a position appointed by the Governor. This is a very positive step toward making sustained education progress in the state because our Governor – whatever party he or she represents – is the true leader on the state's education policy and should be allowed to have a State Superintendent who shares his or her education goals.

EMPLOYMENT LAW / HEALTH CARE

Our Priority: Support comprehensive approach to decreasing the state's smoking rate, including removal of smokers' special protections in the hiring process.

Legislation: House Bill 1578 – Anti-Smoking Reform for Prospective Employees; passed by House but died in the Senate.

Employers should have the option to screen potential hires for tobacco use – they are the ones who pay most of the health care coverage cost. Yet smoking remains as the only protected behavior under law. Unfortunately, this measure wasn't even given a committee hearing by the Senate Commerce and Technology Committee, chaired by Sen. Mark Messmer (R-Jasper); Messmer had agreed to a hearing but ultimately didn't place it on the committee calendar and the bill died.

ENVIRONMENT / ENERGY

Our Priority: Support the development and implementation of an energy policy that ensures the state's continued access to adequate, reliable, affordable and cost-effective energy.

Legislation: Senate Bill 309 – Broad Energy Policy; signed by the Governor

This is truly a compromise of long-standing issues that ratepayers have had with Indiana's utilities and is a step forward in creating an energy policy for the state. It addresses rising energy costs and a long-standing struggle between the investor-owned electric utilities and larger consumers of energy. This bill expands current state law regarding cogeneration for users that generate their own energy with a capacity above 80 megawatts. It increases transparency of rates through the posting of periodic review of rates by the Indiana Utility Regulatory Commission. The bill also provides for competitive procurement, as well as a directive on a net-metering tariff of an electricity supplier. The tariff must remain available until certain conditions are met or an expiration period is reached.

Our Priority: Support a statewide water policy to assure future reliable and affordable resources, our economic future and the ability to effectively compete with other states.

Legislation: Senate Bill 416 – Water Resources Infrastructure; signed by the Governor.

An integral part of a water resources strategy is the ability of the state's water utilities to create and execute long-range plans. This bill promotes sustainability of water resources while attempting to keep costs as low as possible. Various state entities were also tasked with keeping Indiana's public water clean and safe – precautions made to help avoid situations like Flint, Michigan. A significant part of SB 416 is the establishment of the Infrastructure Assistance Fund, which will provide grants, loans and other financial assistance for all aspects of new and existing public water systems. However, only the framework is in place; money for the fund wasn't allocated during this session, but it could come from the federal government.

TAXATION

Our Priority: Support maintaining and enhancing Indiana's attractive tax climate.

Legislation: House Bill 1129 – Online sales tax collection provision; signed by the Governor.

Vote Selection Criteria and Scoring

The Indiana Chamber has well-established criteria for selecting votes to be included in the *Legislative Vote Analysis* (LVA). Bills included meet the following four criteria:

- Votes on all subject matter used in LVA are based on and best reflect the Chamber's legislative policy as determined by the Chamber's board of directors and expressed in Legislative Business Issues, Legislative Agenda or other Chamber communications to legislators.
- 2. Each member of the Indiana General Assembly is informed of all bills the Chamber is following, including the Chamber's position on each, the reasons for the position and the name and contact information of the specific Chamber issue expert to contact for more information.
- 3. Each member of the Indiana General Assembly is informed of the Chamber's position on the issue and bill prior to the vote. This notification was provided in editions of the Legislative Agenda or other communications with legislators.
- 4. Only floor votes for which there is a public record are used.

Base scores for each legislator are calculated as a percentage of votes cast in agreement with the Chamber's position on the bills included in LVA. Select pro-economy, pro-jobs legislation has been double-weighted to reflect its importance. A modest adjustment factor (positive or negative) has been added to the LVA scoring model to factor in very important legislative activities outside of floor votes on bills the Chamber has taken a position on, including whether a legislator sponsored/authored these bills and whether committee chairs held hearings or killed these bills. This adjustment factor is applied as a net positive or negative number of additional scored votes and is capped at +/- 10 votes.

A provision in HB 1129 sets the stage for Indiana to collect online sales tax, subject to its ultimate resolution in the federal court system or by Congress. This will not only help level the playing field for traditional brick-and-mortar stores, it will also boost Indiana's sales tax base.

NOTE: Two policies we continue to actively engage on when needed – sales tax on services and mandatory combined income tax reporting – were not even introduced in legislation for 2017. This is in part due to our dogged efforts explaining to those interested in these matters why they are bad for Indiana's tax climate. Sales tax on services would be very detrimental and harm our overall attractive tax structure. Separately, mandatory combined reporting is an unnecessary and ill-advised method that tasks businesses with operations in multiple states with adding together all net income for one report.

TECHNOLOGY

Our Priority: Support making technology innovation an integral part of the state's identity.

Legislation: Senate Bill 507 – Venture capital certainty in economic development bill; signed by the Governor.

Indiana is fostering an impressive entrepreneurial spirit and becoming a technology hub in the Midwest. Moreover, our technology efforts now provide tremendous support to three of the state's main industries: agriculture, logistics and manufacturing. We need to better support our technology successes and build on them with more policies like the provision found in SB 507. Now, entrepreneurs and businesses will have greater certainty that the Venture Capital Investment Tax Credit will be available in the long term with the credit's expiration date of 2020 removed.

The Indiana Chamber formed the Indiana Technology & Innovation Council last summer; in December 2016, the group convened for the inaugural Tech Policy Summit to highlight the priorities for the legislative session. (Pictured: Mark Lawrance, the Chamber's vice president of engagement and innovation policy.)

Legislators Making a Difference

At the General Assembly, we have stalwarts who continually rise to the occasion to make Indiana a great place to live, work and raise a family. They are often in legislative leadership or heading a critical committee.

For 2017, we want to highlight the service of six such legislators: House Speaker Brian Bosma (Dist. 88 – Indianapolis); Senate President Pro Tem David Long (Dist. 16 – Fort Wayne); House Education Committee Chairman Bob Behning (Dist. 91 – Indianapolis); House Ways and Means Chairman Tim Brown (Dist. 41 – Crawfordsville); Senate Tax and Fiscal Policy Committee Chairman Brandt Hershman (Dist. 7 – Buck Creek); and Senate Education and Career Development Committee Chairman Dennis Kruse (Dist. 14 – Auburn).

What's more, we have individuals in the Legislature who took on tough asks and worked diligently to see much-needed policy cross the finish line or at least meaningful debate started. We are proud to honor these five as 2017 Indiana Chamber Legislative Champions:

Rep. Cindy Kirchhofer (Dist. 89 – Beech Grove) showed real determination and leadership by marshalling through a strong reform package to reduce smoking in the state – both on the Public Health Committee that she chairs and then on the House floor.

Rep. David Ober (Dist. 82 – Albion) took on a host of difficult issues this year as the new chair of the Utilities, Energy and Telecommunications Committee. These included major legislation on broad energy policy (including utility net metering), water resources and expansion of small cell towers

for 5G technology.

Sen. Jeff Raatz (Dist. 27 – Centerville) shepherded school administration efficiency legislation through to passage – an important reform program that had failed to move forward until he took up the measure. Raatz has proven willing and able to take on difficult and complicated problems

demanding action.

Rep. Holli Sullivan (Dist. 78 – Evansville) was passionate in advocating for expansion of pre-K education opportunities. Though not even a member of the governing committee, Sullivan worked hard all session for the measure, which will make a real difference for at-risk students in her district and

around the state.

Rep. Ed Soliday (Dist. 4 – Valparaiso) drove home the need for a real, long-term road and highway infrastructure funding program for the state. His professional, research-driven plan and dogged pursuit of and leadership in passing a comprehensive package was essential to getting the job done.

Developing the Business Agenda

The Indiana Chamber provides more information on important pro-jobs, pro-economy issues to legislators and businesspersons than any other organization in the state. In preparation for each legislative session, the Indiana Chamber's numerous policy committees study the various public policy issues impacting businesses and their employees and formulate positions on these issues.

Following review and adoption by the Indiana Chamber's board of directors, a publication titled *Legislative Business Issues* is sent to all legislators, Chamber members, local chambers of commerce and coalition members. This publication outlines the Indiana Chamber's position on important public policy issues and provides invaluable analysis.

During the legislative sessions, lawmakers are kept advised on key business issues through various editions of the *Legislative Agenda* report and other communications that detail the Indiana Chamber's position on every bill that has a pro-jobs, pro-economy impact. The 2017 *Legislative Vote Analysis* then measures the voting performance of individual legislators on bills that best reflect the Chamber's policy positions.

The Indiana Chamber and its many statewide partners are working today to ensure that by the year 2025 "Indiana will be a global leader in innovation and economic opportunity where enterprises and citizens prosper."

Learn more at www.indianachamber.com/2025.

Voting Records Legend

Roll Calls Used for House Votes

Bill #	Description	Roll Call Used	Roll Call #	Chamber Position	Outcome	Author / Sponsor
HB 1002	Indiana-only restrictions on employees and firms in road construction projects	2nd Reading Amend #13	119	Oppose	Failed	Forestal
HB 1002	Long-term road funding plan	CCR*	560	Support	Passed	Soliday / Crider
HB 1003	Statewide student assessment to replace ISTEP called ILEARN	CCR	559	Support	Passed	Behning / Kruse
HB 1004	Expansion of state-funded pre-K pilot program	CCR	515	Support	Passed	Behning / Raatz
HB 1005	Makes the Superintendent of Public Instruction a Governor- appointed position (effective early 2025)	Concurrence	493	Support	Passed	Bosma / Buck
HB 1007	Expansion of course access methods	Concurrence	473	Support	Passed	Cook / Kruse
HB 1009	School financial management	CCR	516	Support	Passed	Cook / Kenley
HB 1031	Complying with state examiner's findings	CCR	503	Support	Passed	Slager / Niemeyer
HB 1036	Marion County judicial selection process	CCR	548	Support	Passed	Steuerwald / Merritt
HB 1129	Online sales tax collection (provision in large tax bill)	CCR	557	Support	Passed	Thompson / Hershman
HB 1144	South Shore rail transit districts	CCR	521	Support	Passed	Slager / Niemeyer
HB 1386	Competency-based education	3rd Reading	134	Support	Passed	Behning / Bassler
HB 1463	Establishes the teachers' defined contribution plan and provides more options for teachers	3rd Reading	230	Support	Passed	Carbaugh / Boots
HB 1470	Establishes the Management and Performance Hub as a state agency	CCR	555	Support	Passed	Ober / Hershman
HB 1519	Allows extension of wastewater services by utilities	3rd Reading	202	Support	Passed	VanNatter / Charbonneau
HB 1578	Anti-smoking reforms (cigarette tax increase, robust cessation program funding, removal of smokers' special protections in hiring process)	3rd Reading	244	Support	Passed	Kirchhofer / Brown, L.
HB 1601	Improved tech park certification process	Concurrence	444	Support	Passed	Huston / Hershman
SB 128	Creation of regional development authority by local communities	CCR	528	Support	Passed	Messmer / Braun
SB 198	Better cooperation between State Board of Education and Department of Workforce Development on career and technical education	CCR	542	Support	Passed	Eckerty / Huston
SB 213	More rapidly deploy 5G technology via small cell towers	CCR	554	Support	Passed	Hershman / Ober
SB 248	Consolidation of school administrative functions for smaller school corporations	3rd Reading	264	Support	Passed	Raatz / Huston
SB 309	Broad energy policy	3rd Reading	378	Support	Passed	Hershman / Ober
SB 312	Prohibiting "ban the box" action against employers who seek criminal history info on an application in the hiring process	3rd Reading	339	Support	Passed	Boots / Leonard
SB 386	Improvements to property tax appeal process	CCR	543	Support	Passed	Niemeyer / Slager
SB 416	Water resources infrastructure	3rd Reading	417	Support	Passed	Charbonneau / Ober
SB 507	Permanency of Venture Capital Investment Tax Credit (provision in large economic development bill)	3rd Reading	321	Support	Passed	Head / Torr

^{*}CCR = Conference Committee Report

Voting Records Legend

Roll Calls Used for Senate Votes

Bill #	Description	Roll Call Used	Roll Call #	Chamber Position	Outcome	Author / Sponsor
HB 1001	Prohibition on wage descrimination (amendment to state budget)	2nd Reading Amend. #39	393	Oppose	Failed	Breaux
HB 1001	Increase of state minimum wage (amendment to state budget)	2nd Reading Amend. #38	392	Oppose	Failed	Tallian
HB 1002	Indiana-only restrictions on employees and firms in road construction projects	2nd Reading Amend. #5	335	Oppose	Failed	Tallian
HB 1002	Long-term road funding plan	CCR*	539	Support	Passed	Soliday / Crider
HB 1003	Statewide student assessment to replace ISTEP called ILEARN	CCR	538	Support	Passed	Behning / Kruse
HB 1004	Expansion of state-funded pre-K pilot program	CCR	504	Support	Passed	Behning / Raatz
HB 1005	Makes the Superintendent of Public Instruction a Governor- appointed position (effective early 2025)	3rd Reading	363	Support	Passed	Bosma / Buck
HB 1007	Expansion of course access methods	3rd Reading	364	Support	Passed	Cook / Kruse
HB 1009	School financial management	CCR	505	Support	Passed	Cook / Kenley
HB 1031	Complying with state examiner's findings	CCR	490	Support	Passed	Slager / Niemeyer
HB 1036	Marion County judicial selection process	CCR	537	Support	Passed	Steuerwald / Merritt
HB 1129	Online sales tax collection (provision in large tax bill)	CCR	534	Support	Passed	Thompson / Hershman
HB 1144	South Shore rail transit districts	CCR	510	Support	Passed	Slager / Niemeyer
HB 1154	Unemployment insurance agency procedures	3rd Reading	306	Support	Passed	Leonard / Boots
HB 1463	Establishes the teachers' defined contribution plan and provides more options for teachers	3rd Reading	314	Support	Passed	Carbaugh / Boots
HB 1470	Establishes the Management and Performance Hub as a state agency	CCR	536	Support	Passed	Ober / Hershman
HB 1519	Allows extension of wastewater services by utilities	3rd Reading	426	Support	Passed	VanNatter / Charbonneau
HB 1601	Improved tech park certification process	3rd Reading	332	Support	Passed	Hershman / Huston
SB 128	Creation of regional development authority by local communities	CCR	501	Support	Passed	Messmer / Braun
SB 179	Makes the Superintendent of Public Instruction a Governor- appointed position (effective early 2021)	3rd Reading	140	Support	Failed	Buck
SB 198	Better cooperation between State Board of Education and Department of Workforce Development on career and technical education	CCR	524	Support	Passed	Eckerty / Huston
SB 213	More rapidly deploy 5G technology via small cell towers	CCR	532	Support	Passed	Hershman / Ober
SB 248	Consolidation of school administrative functions for smaller school corporations	3rd Reading	154	Support	Passed	Raatz / Huston
SB 309	Broad energy policy	3rd Reading	202	Support	Passed	Hershman / Ober
SB 312	Prohibiting "ban the box" action against employers who seek criminal history info on an application in the hiring process	3rd Reading	156	Support	Passed	Boots / Leonard
SB 386	Improvements to property tax appeal process	CCR	525	Support	Passed	Niemeyer / Slager
SB 416	Water resources infrastructure	3rd Reading	162	Support	Passed	Charbonneau / Ober
SB 507	Permanency of Venture Capital Investment Tax Credit (provision in large economic development bill)	Concurrence	488	Support	Passed	Head / Torr

^{*}CCR = Conference Committee Report

Vote Designators

+ SUPPORTS Chamber Position
- OPPOSES Chamber Position

E or NV Excused from voting or no vote cast; not counted in calculating vote percentages

Votes in box weighted due to importance

Bill # Roll Call#

House Bills

							1100	se Bills					
	2017 Score	1002 119	1002 560	1003 559	1004 515	1005 493	1007 473	1009 516	1031 503	1036 548	1129 557	1144 521	1386 134
Arnold	77%	Е	+	-	-	+	+	+	Е	+	+	+	-
Austin	62%	-	-	-	+	-	+	+	+	-	Е	+	-
Aylesworth*	93%	Е	+	+	+	+	+	+	+	+	+	+	Е
Bacon	88%	+	+	+	+	+	+	+	+	+	+	+	+
Baird	97%	+	+	+	+	+	+	+	+	+	+	+	+
Bartlett	59%	-	+	-	+	-	-	+	+	-	+	+	-
Bauer	59%	-	-	-	E	-	+	Е	Е	-	+	+	Е
Behning	98%	+	+	+	+	+	Е	+	+	+	+	+	+
Beumer*	97%	+	+	+	+	+	+	+	+	+	+	+	+
Borders*	81%	+	-	+	-	+	+	+	+	+	+	+	+
Bosma**	100%	NV	+	+	+	+	+	+	NV	+	NV	+	NV
Braun*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Brown, C.	50%	-	+		E		-	E	-	-	+	+	-
Brown, T.	100%	+	+	+	+	+	E	+	E	+	+	+	+
Burton	93%			+	+		+			+			
	53%	+	+			+		+	+		+	+	+
Candelaria Reardon*		-	-	-	+	-	E	+	+	-	+	+	-
Carbaugh	100%	+	+	+	+	+	+	+	+	+	+	+	+
Cherry	97%	+	+	+	+	+	E	+	+	+	+	+	+
Clere	91%	+	-	+	+	+	+	+	+	+	+	+	+
Cook*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Culver	81%	+	+	+	-	+	E	+	+	+	+	+	+
Davisson	95%	+	E	Е	+	+	+	+	+	E	E	+	+
DeLaney	77%	-	+	+	+	-	E	+	+	+	+	+	-
DeVon	94%	+	+	+	+	+	E	+	+	+	+	+	Е
Dvorak	50%	-	-	+	+	-	-	+	+	-	Е	+	+
Eberhart	97%	+	+	+	+	+	+	+	+	+	+	+	+
Ellington*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Engleman*	97%	+	+	+	+	+	E	+	+	+	+	+	+
Errington	68%	-	+	-	+	-	Е	+	+	-	+	+	+
Forestal	55%	-	-	-	+	-	Е	+	+	-	+	+	+
Friend	90%	+	+	+	+	+	+	+	+	+	+	+	+
Frizzell	97%	Е	+	+	+	+	+	+	+	+	+	+	Е
Frye	100%	+	+	+	+	+	+	+	+	+	+	+	+
GiaQuinta	66%	_			+		+	+	+	-	+	+	+
Goodin	65%	_	_		+	+	E	_	+	_	+	+	+
Gutwein	97%	+	+	+	+	+	E	+	+	+	+	+	+
Hamilton*	52%	-	-	-	+	-	-	+	+	-	+	+	-
Hamm	97%	+	+	+	+	+	+	+	+	+	+	+	+
Harris*	58%	-			+		-	+	E	-	+	+	-
Hatfield*	50%												-
Heaton	94%	-	-	-	+	-	E	+	+	-	+	+	-
		+	+	+	+	+	+	+	+	+	+	+	+
Heine*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Huston	100%	+	+	E	+	+	E	+	+	+	+	+	+
Jordan*	85%	+	-	+	+	+	+	+	+	+	+	+	+
Judy*	78%	+	-	+	-	-	+	+	+	+	+	+	+
Karickhoff	100%	+	+	+	+	+	E	+	+	+	+	+	+
Kersey	66%	-	+	-	+	-	-	+	+	-	+	+	-
Kirchhofer	100%	+	+	+	+	+	+	+	+	+	+	+	Е
Klinker	68%	-	+	-	+	-	E	+	+	-	+	+	+
Lawson	58%	-	+	-	+	-	+	+	+	-	+	+	-

* Legislators with a voting record of less than four years

^{**} Speaker of the House; as a general rule, the Speaker does not cast votes on all legislation

Vote Designators

+ SUPPORTS Chamber Position - OPPOSES Chamber Position E or NV Excused from voting or no vote cast; not counted in calculating vote percentages

Votes in box weighted due to importance

Bill#

	Roll Call	#	House Bi	lls					5	Senate Bil	ls			
	1463 230	1 470 555	1519 202	1578 244	1 601 444	128 528	198 542	213 554	248 264	309 378	312 339	386 543	416 417	507 321
Arnold	-	+	+	-	+	+	+	+	+	+	+	+	+	+
Austin	Е	Е	+	+	+	+	+	+	+	-	+	+	+	+
Aylesworth*	Е	+	Е	Е	+	+	+	+	+	-	+	+	+	+
Bacon	+	+	+	+	+	+	+	-	+	-	+	+	+	+
Baird	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Bartlett	-	+	+	-	+	+	+	+	+	-	Е	+	+	Е
Bauer	-	+	+	+	+	+	+	+	+	-	+	+	+	+
Behning	+	+	+	-	+	Е	+	+	+	+	+	+	+	+
Beumer*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Borders*	+	+	+	+	+	+	+	+	+		+	+	+	+
Bosma**	+	NV	NV	+	NV	+	+	NV	+	NV	NV	NV	NV	+
Braun*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Brown, C.	-	+	+	+	+	+	+	-	+	-		+	+	+
Brown, T.	+	+	+	+	+	+	+	+	+	+	E	+	+	+
Burton	+	+	+	-	+	+	+	-	+	+	E	+	+	E
Candelaria Reardon*	E	+	+	E	+	+	E		+	-	+	E	+	+
Carbaugh								+						
-	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Cherry	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Clere	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Cook*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Culver	+	+	+	+	+	+	+	-	+	-	+	+	+	+
Davisson	Е	E	+	+	+	+	Е	Е	+	+	+	Е	+	+
DeLaney	-	+	+	+	+	+	+	+	+	-	+	+	+	+
DeVon	+	+	+	-	+	+	+	-	+	+	+	+	+	+
Ovorak	-	+	+	Е	+	+	+	-	Е	-	E	+	+	Е
Eberhart	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Ellington*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Engleman*	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Errington	-	+	+	+	+	+	+	-	+	-	+	+	+	+
Forestal	-	+	+	Е	+	+	+	+	+	-	-	+	+	+
Friend	+	+	+	-	+	+	+	+	E	-	+	+	+	+
rizzell	+	+	+	-	Е	+	+	+	+	+	+	+	+	+
rye	+	+	+	+	+	+	+	+	+	+	+	+	+	+
GiaQuinta	+	+	+	+	+	+	+	-	+	-	+	+	+	+
Goodin	-	+	+	-	+	+	+	+	+	-	+	+	+	+
Gutwein	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Hamilton*	-	+	+	+	+	+	+	-	+	-	-	+	+	+
Hamm	+	+	+	_	+	+	+	+	+	+	+	+	+	+
Harris*	-	+	+	+	+	+	+	+	+	-	+	+	+	+
Hatfield*	_	+	+	-	+	+	+	+	+		+	+	+	+
Heaton Teaton	+	+	+	_	+	+	+	-	+	+	+	+	+	+
Heine*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
fuston fuston	+	+	+	+	+	+	+	+	+	+	E	+	+	+
ordan*	+	+	+	+	+	+	+	+		-	+	+	+	+
									+					
udy*	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Karickhoff	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Kersey	-	+	+	+	+	+	+	+	+	-	+	+	+	+
(irchhofer	+	+	+	+	+	+	+	+	+	+	+	+	+	+
(linker	-	+	+	-	+	+	+	+	+	-	+	+	+	+
awson	Е	+	+	-	Е	+	+	+	+	-	-	+	+	+

* Legislators with a voting record of less than four years

^{**} Speaker of the House; as a general rule, the Speaker does not cast votes on all legislation

Vote Designators

+ SUPPORTS Chamber Position
- OPPOSES Chamber Position

E or NV Excused from voting or no vote cast; not counted in calculating vote percentages Votes in box weighted due to importance

Bill #

		Roll Call	#				Hou	se Bills					
	2017 Score	1002	1002 560	1003 559	1004 515	1005 493	1007 473	1009 516	1031 503	1036 548	1129 557	1144 521	1386
Lehe	97%	+	+	+	+	+	+	+	+	+	+	+	+
Lehman	97%	+	+	+	+	+	+	+	+	+	+	+	+
Leonard	100%	+	+	+	+	+	+	+	+	+	+	+	+
Lucas	84%	+	+	+		+	Е	+	+	+	+	+	+
Lyness*	97%	+	+	+	+	+	+	+	+	+	+	+	+
Macer	63%	-	+		+		-	+	+	-	+	+	-
Mahan	100%	+	+	+	+	+	+	+	+	+	+	+	+
May*	90%	Е	+	+	+	+	Е	+	+	+	+	+	+
Mayfield	88%	+	+	+	-	+	+	+	+	+	+	+	+
McNamara	97%	+	+	+	+	+	+	+	+	+	+	+	+
Miller*	97%	+	+	+	+	+	+	+	+	+	+	+	+
Moed	67%	-	-		+	-	+	+	Е	-	Е	+	+
Morris	79%	+	-	+		+	+	+	+	+	+	+	+
Morrison	85%	+	+	+		+	+	+	+	+	+	+	-
Moseley	65%	-	+		+		+	+	+	-	+	+	-
Negele	94%	+	+	+	+	+	+	+	+	+	+	+	+
Nisly*	63%	+	-	+	-	-	+	+	+	-	+	-	-
Ober	95%	+	+	+	+	+	+	+	+	+	+	+	+
Olthoff*	97%	+	+	+	+	+	+	+	+	+	+	+	+
Pelath	53%	-	-		+	-	+	+	+	-	+	+	
Pierce	53%	-	-	-	+	-	-	+	+	-	+	+	-
Porter	55%	-	-		+	-	Е	+	Е	-	+	+	-
Pressel*	91%	+	+	+	+	-	+	+	+	+	+	+	+
Pryor	45%	-	-		+	-	-	+	+	-	+	-	-
Richardson	94%	+	+	+	+	+	+	+	+	+	+	+	+
Saunders	81%	+	+	+	+	+	+	+	+	+	+	+	Е
Schaibley*	91%	+	+	+	+	+	+	+	+	+	+	+	+
Shackleford	50%	-	-		+	-	-	+	E	-	+	+	+
Siegrist*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Slager	97%	+	+	+	+	+	+	+	+	+	+	+	+
Smaltz	94%	+	+	+	+	+	Е	+	Е	+	+	+	+
Smith, M.	83%	+	+	+	+	+	+	+	+	+	+	+	+
Smith, V.	39%	-	-	-	+	-	Е	+	-	-	+	-	Е
Soliday	100%	+	+	+	+	+	+	+	+	+	+	+	+
Speedy	93%	NV	+	+	+	+	+	+	+	+	+	+	Е
Stemler	58%	-	-			Е	Е	-	+	-	+	+	+
Steuerwald	97%	+	+	+	+	+	+	+	+	+	+	+	+
Sullivan	100%	+	+	+	+	+	Е	+	+	+	+	+	+
Summers	52%	-	-	-	+	-	_	+	+	-	+	+	-
Taylor*	65%	-	-		+	-	+	+	+	-	+	+	+
Thompson	94%	+	+	+	-	+	Е	+	+	+	+	+	+
Torr	91%	+	+	+	+	+	+	+	+	+	+	+	E
VanNatter	88%	+	-	+		+	+	+	+	+	+	+	+
Washburne	93%	+	+	+		+	E	+	+	+	+	+	+
Wesco	88%	+	-	+		+	+	+	+	+	+	+	+
Wolkins	89%	+	E	E		E	+	+	+	+	E	-	+
Wright*	58%	-	-	- 1	+	-	E	+	+	-	+	+	-
Young*	90%	+	+	+		+	E	+	+	+	+	+	+
Zent	100%	+	+	+	+	+	+	+	+	+	+	+	E
	100%								1	1			

^{*} Legislators with a voting record of less than four years

Vote Designators

+ SUPPORTS Chamber Position
- OPPOSES Chamber Position

E or NV Excused from voting or no vote cast; not counted in calculating vote percentages

Votes in box weighted due to importance

Bill #

	Roll Cal	l#	House Bi	lls					S	enate Bil	ls			
	1463 230	1470 555	1519 202	1578 244	1 601 444	128 528	198 542	213 554	248 264	309 378	312 339	386 543	416 417	507 321
Lehe	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Lehman	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Leonard	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Lucas	+	+	+	-	+	+	+	-	+	+	+	+	+	+
Lyness*	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Macer	-	+	+	-	+	+	+	+	+	-	+	+	+	+
Mahan	+	+	Е	+	+	+	+	+	+	+	+	+	+	+
May*	+	+	+	-	+	+	+	+	+	-	+	+	+	+
Mayfield	+	+	+	-	+	+	+	-	+	+	+	+	+	+
McNamara	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Miller*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Moed	+	+	+	NV	+	+	+	+	+		+	+	+	+
Morris	+	+	+	-	+	+	+	-	+	+	+	+	+	+
Morrison	+	-	+	_	+	+	+	+	+	+	+	+	+	+
Moseley	-	E	+	-	+	+	+	E	+	-	+	+	+	+
Negele	+	+	+	+	+	+	+	+	+	-	+	+	+	+
Nisly*	+	+	+	+	+	+	+	-	+	-	+	+	+	+
Ober	+	+	+	+	+	+	+	+	+	+		+	+	+
Olthoff*		+		т-	+	+			+	+		+	+	
Pelath	+		+	-			+	+			+			+
	-	+	+	-	+	+	+	+	+	-		+	+	+
Pierce	-	+	+	-	+	+	+	-	+	-	+	+	+	+
Porter	E	+	+	+	+	+	+	+	+	-	-	+	+	+
Pressel*	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Pryor	-	+	+	+	+	+	+	-	+	-	-	+	E	+
Richardson	+	+	+	-	+	+	+	-	+	+	+	+	+	+
Saunders	+	-	+	-	Е	+	+	-	+	-	E	+	Е	E
Schaibley*	+	+	+	+	+	+	+	-	+	-	+	+	+	+
Shackleford	-	+	+	-	E	+	+	+	+	-	-	+	+	+
Siegrist*	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Slager	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Smaltz	+	+	Е	-	+	+	+	-	+	+	+	+	+	+
Smith, M.	+	+	E	+	+	+	+	-	+	+	+	+	+	+
Smith, V.	-	+	+	Е	+	-	+	-	E	-	-	+	+	+
Soliday	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Speedy	+	+	E	+	+	+	+	+	+	-	E	+	+	+
Stemler	-	+	+	-	+	+	+	+	+	-	+	+	+	+
Steuerwald	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Sullivan	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Summers	-	+	+	Е	+	+	+	+	+	-	-	+	+	+
Taylor*	-	+	+	Е	+	+	+	+	+	-	+	+	+	+
Thompson	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Torr	+	+	+	+	+	+	+	-	+	-	+	+	+	+
VanNatter	+	+	+	-	+	+	+	+	Е	+	+	+	+	+
Washburne	+	+	+	+	Е	+	+	+	+	+	+	+	+	+
Wesco	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Wolkins	+	E	+	+	+	+	+	E	+	+	E	+	+	+
Wright*	-	+	+	+	+	+	+	-	+	-	+	+	+	+
Young*	E	+	+	-	E	+	+	+	+	+	+	+	+	+
Zent	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Ziemke	+	+	+	+	+	+	+	+	+	+	+	+	+	+
LICITIKE	+	_	+	_	一	_	_	_	-		т]	_	_

^{*} Legislators with a voting record of less than four years

Senate Voting Record

Vote Designators

+ SUPPORTS Chamber Position
- OPPOSES Chamber Position

E or NV Excused from voting or no vote cast; not counted in calculating vote percentages Votes in box weighted due to importance

Roll Call#

		Roll Cal	#				Hou	se Bills					
		1001	1001	1002	1002	1003	1004	1005	1007	1009	1031	1036	1129
	2017 Score	393	392	335	539	538	504	363	364	505	490	537	534
Alting	85%	+	+	+	+	+	-	+	+	+	+	+	+
Bassler*	98%	+	+	+	+	+	+	+	+	+	+	-	+
Becker	57%	+	+	+	+	-	-	-	+	+	+	-	+
Bohacek*	91%	+	+	+	+	+	+	-	+	+	+	+	+
Boots	90%	+	+	+	E	+	-	+	+	+	+	-	+
Bray	94%	+	+	+	+	+	-	+	+	+	+	+	+
Breaux	29%	-	-	-	-	-	-	-	-	+	+	-	+
Brown*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Buck	95%	+	+	+	+	+	+	+	+	+	+	+	-
Charbonneau	100%	+	+	+	+	+	+	+	+	+	+	+	+
Crane*	74%	+	+	+	-	+	-	-	+	+	+	-	+
Crider	88%	+	+	+	+	+	+	+	+	+	+	+	+
Delph	74%	+	+	+	-	+	-	+	+	+	+	-	-
Doriot*	97%	+	+	Е	+	+	+	+	+	+	+	+	+
Eckerty	100%	+	+	+	+	+	+	+	+	+	+	+	+
Ford*	82%	+	+	+	+	+	+	+	+	+	+	+	+
Freeman*	83%	+	+	+			+	+	+	+	+	+	+
Glick	81%	+	+	+	+	+	- :	- :	+	+	+	+	+
Grooms	81%	+	+	+	+	+	+		+	+	+	+	+
Head	83%												
		+	+	+	+	+	+		+	+	+	+	+
Hershman	100%	+	+	+	+	+	+	+	+	+	NV	+	+
Holdman	97%	+	+	+	+	+	+	+	+	+	+	+	+
Houchin*	91%	E	E	+	-	+	+	E	E	+	+	+	+
Kenley	83%	+	+	+	+	+			+	+	+	+	+
Koch*	92%	+	+	+	+	+	+		+	+	+	+	+
Kruse	91%	+	+	+	+	+	+		+	+	+	-	+
Lanane	31%	-	-	-	-	-	-	-	-	+	+	-	+
Leising	71%	+	+	+	-	+	+	-	+	+	+	+	+
Long	100%	+	+	+	+	+	+	+	+	+	+	+	+
Melton*	44%	-	-	-	+	-	+	-	-	-	+	-	+
Merritt	98%	+	+	+	+	+	+	+	+	+	+	+	+
Messmer*	84%	+	+	+	+	+	+	+	+	+	+	+	+
Mishler	91%	+	+	+	+	+	-	+	+	+	+	+	+
Mrvan	49%	-	-	-	+	-	-	-	+	+	+	-	+
Niemeyer*	84%	+	+	+	+	+	+	+	+	+	+	-	+
Niezgodski	50%	-	-	-	+	-	-	-	-	+	+	-	+
Perfect*	97%	+	+	+	+	+	+	+	+	+	+	-	+
Raatz*	100%	+	+	+	+	+	+	+	+	+	+	+	+
Randolph	29%	-	-	-	-	-	+	-	-	-	+	-	+
Ruckelshaus*	91%	+	+	+	+	+	+	+	+	+	+	+	+
Sandlin*	91%	+	+	+	+	+	+	+	+	+	+	-	+
Smith	80%	+	+	+	-	+		+	+	+	+	-	+
Stoops	30%	-	-	-	-	-	-	-	-	+	+	-	+
Tallian	49%	-	-	-	+	-	-	-	-	+	+	-	+
Taylor	42%	NV	-	-	-	-	+	-	_	-	+	_	+
Tomes	74%	+	+	+	+	+	-		+	+	+	-	+
Walker	100%	+	+	+	+	+	+	+		+	+	+	+
	68%	E	E	E				E	+ E				
Young					-	+	-			+	+	-	-
Zakas	94%	+	+	+	+	+	+	+	+	+	+	+	+
Zay*	91%	+	+	Е	+	+	-	+	+	+	+	-	+

^{*} Legislators with a voting record of less than four years

Senate Voting Record

Vote Designators

+ SUPPORTS Chamber Position - OPPOSES Chamber Position

E or NV Excused from voting or no vote cast; not counted in calculating vote percentages

Votes in box weighted due to importance

	Roll Call# House Bills Senate Bills					ox weigilied	a doc lo lilip	onunce								
	1144	1154	1463	1470	1519	1601	128	179	198	213	248	309	312	386	416	507
	510	306	314	536	426	332	501	140	524	532	154	202	156	525	162	488
Alting	+	+	-	+	+	+	+	+	+	+	+	-	+	+	+	+
Bassler*	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Becker	+	+	-	-	+	+	+	-	+	+	-	-	+	+	+	+
Bohacek*	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+
Boots	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+
Bray	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
, Breaux	+	+	-	-	+	+	-	-	+	-	-	-	-	+	+	-
Brown*	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Buck	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+
Charbonneau	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Crane*	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+
Crider	+	+	-	+	+	+	+	-	+	-	+	+	- :	+	+	+
Delph	+	+	+		+	+		+	+	+		+	+	+	+	
Delpti Doriot*				-			-			+	-	+	+			+
	+	+	+	+	+	+	+	-	+		+			+	+	+
ckerty	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
ord* - •	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+
reeman*	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+
Glick -	+	+	-	+	+	+	+	-	+	+	-	+	+	+	+	+
Grooms	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+
Head	+	+	-	+	+	+	+	-	+	+	+	-	+	+	+	+
Hershman	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Holdman	+	+	-	+	+	+	+	+	+	+	Е	+	E	+	Е	+
Houchin*	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+
Kenley	+	+	+	+	+	Е	+	-	+	+	+	+	+	+	-	+
Koch*	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+
Kruse	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+
anane	+	+	-	-	+	+	-	-	+	-	-	-	-	+	+	-
_eising	+	+	-	+	+	+	+	-	+	+	-	+	+	+	+	+
Long	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Melton*	+	+	-	-	+	+	-	-	+	+	-	E	-	+	+	-
Merritt	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+
Messmer*	+	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+
Mishler	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+
Mrvan	+	+	-	-	+	+	+	-	+	+	-	-	+	+	+	+
Viemeyer*	+	+	-	+	+	+	+	-	+	+	-	+	-	+	+	+
Viezgodski	+	+	-	-	+	+	+	-	+	+	+	-	+	+	+	+
Perfect*	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Raatz*	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Randolph	-	+	-	-	E	+	-	-	+	-	-	E	•	+	+	+
Ruckelshaus*														+	+	
andlin*	+	+	+	+	+	+	+	+	+	-	+	+	+			+
	+	+	+	+	+	+	+	+	+	+	+			+	+	+
mith	+	+	+	-	+	+	+	+	+	+	E	+	E	+	E	+
itoops	+	+	-	-	+	+	+	-	+	-	-	-	-	+	+	-
allian	+	+	-	-	+	+	+	-	+	+	+	+	-	+	+	+
aylor	+	+	-	-	+	+	-	-	+	+	-	+	-	+	-	+
omes	+	+	-	-	+	+	+	-	+	+	-	+	+	+	+	+
Valker	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
oung/	+	+	+	+	Е	+	+	-	+	+	-	+	+	+	+	+
Zakas	+	+	-	+	+	+	+	Е	+	+	+	+	+	+	+	+
Zay*	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

^{*} Legislators with a voting record of less than four years

LEADING THROUGH POLITICAL ACTION

Investing in Indiana Business for Responsive Government is the single most effective thing you can do to help elect business-endorsed candidates.

Indiana Business for Responsive Government (IBRG) is the non-partisan political action program of the Indiana Chamber of Commerce. IBRG is the business community's most sophisticated and comprehensive program for electing endorsed candidates to the Indiana General Assembly.

IBRG's mission is to drive "real change" by holding legislators accountable for their voting records. That means getting directly involved in elections to help elect pro-jobs, free-enterprise candidates and to challenge incumbents who don't support a pro-growth reform agenda for our state.

100% of investments in IBRG fund campaigns, not administrative or fundraising. A professional team of campaign experts work "in-the-trenches" with candidates to win.

Leading Indiana businesses and individuals support IBRG because they know it works and know what's at stake in the elections.

A RECORD OF SUCCESS Since 1990, over 85% of IBRG-backed candidates have won, including 92.5% in 2016. Forty-one (41) incumbents who didn't support the Chamber agenda have been defeated with IBRG help.

Senators and Representatives Alphabetically by County

* Indicates Democrats; all others Republican

Counties	Representatives	Senators	Counties	Representatives	Senators	Counties	Representatives	Senators
Adams	Lehman (79)	Holdman (19)	Elkhart	Culver (49)	Mishler (9)	Jay	Beumer (33)	Holdman (19)
Allen	Carbaugh (81) GiaQuinta (80)* Judy (83) Lehman (79)	Kruse (14) Long (16) Brown (15)		Nisly (22) Miller (48) Ober (82) Wesco (21)	Doriot (12) Zakas (11)	Jefferson	Goodin (66)* Frye (67) Lucas (69)	J. Smith (45)
	Leonard (50) Morris (84)		Fayette	Ziemke (55)	Leising (42) Raatz (27)	Jennings	Frye (67) Lucas (69)	Perfect (43)
	Ober (82) Heine (85) Smaltz (52)		Floyd	Clere (72) Engleman (70)	Grooms (46)	Johnson	Burton (58) Frizzell (93) May (65)	Bray (37) Walker (41) Sandlin (36)
Bartholomew	Lucas (69)	Perfect (43) Koch (44)	Fountain	Morrison (42) Negele (13)	Boots (23)	Knox	J. Young (47) Borders (45)	Messmer (48)
Dantas	M. Smith (59)	Walker (41)	Franklin	Lyness (68) Ziemke (55)	Leising (42) Raatz (27)		Washburne (64)	Bassler (39)
Benton Blackford	Negele (13)	Niemeyer (6)	Fulton	Friend (23)	Head (18)	Kosciusko	Nisly (22) Wolkins (18)	Head (18) Mishler (9)
Boone	Mahan (31) Schaibley (24)	Holdman (19) Boots (23)		Gutwein (16) Jordan (17)				Doriot (12)
boone	T. Brown (41) Thompson (28)	Delph (29) Hershman (7)	Gibson	Washburne (64)	Messmer (48)	LaGrange	Ober (82) Zent (51)	Glick (13)
Brown	May (65)	Koch (44)		K + 11 (((00)	Tomes (49)	Lake	C. Brown (3)*	Niemeyer (6)
Carroll	Lehe (25) VanNatter (38)	Head (18) Hershman (7)	Grant	Karickhoff (30) Mahan (31) Cook (32)	Zay (17) Buck (21) Holdman (19)		Reardon (12) Slager (15) Harris, Jr. (2)* Lawson (1)*	Mrvan (1)* Randolph (2)* Melton (3)*
Cass	Friend (23) Lehe (25) VanNatter (38)	Head (18)	Greene	Wolkins (18) Borders (45) Ellington (62)	Bassler (39)		Aylesworth (11) V. Smith (14)* Olthoff (19)	
Clark	Davisson (73) Goodin (66)* Engleman (70) Stemler (71)*	Grooms (46) J. Smith (45)	Hamilton	Bosma (88) Schaibley (24) Huston (37) Richardson (29)	Buck (21) Delph (29) Kenley (20) Merritt (31)	LaPorte	Pressel (20) Dvorak (8)* Pelath (9)*	Bohacek (8) Charbonneau (5) Tallian (4)*
Clay	Baird (44) Heaton (46)	Ford (38) Bassler (39)		Torr (39) Cook (32)	Ruckelshaus (30)	Lawrence	Davisson (73) May (65)	Koch (44)
Clinton	Morrison (42) Lehe (25)	Buck (21)	Hancock	Bosma (88) Cherry (53) Eberhart (57)	Crider (28)	Madison	Austin (36)* Cherry (53) Wright (35)*	Eckerty (26) Lanane (25)*
Crawford	VanNatter (38) Arnold (74)	Hershman (7) Houchin (47)	Harrison	Davisson (73)	Houchin (47)		Cook (32)	
	, ,	, ,		Engleman (70)		Marion	Bartlett (95)* Behning (91)	Breaux (34)* Delph (29)
Daviess	Borders (45) Braun (63) Ellington (62)	Bassler (39)	Hendricks	Behning (91) Steuerwald (40) Thompson (28)	Crane (24) M. Young (35)		Bosma (88) DeLaney (86)* Forestal (100)*	Crider (28) Merritt (31) Freeman (32)
Dearborn	Frye (67) Lyness (68)	Perfect (43) Raatz (27)	Henry	Saunders (54)	Eckerty (26) Leising (42)		Frizzell (93) Hamilton (87)*	Ruckelshaus (30) Taylor (33)*
Decatur	Frye (67) Ziemke (55)	Leising (42) Perfect (43)	Howard	Karickhoff (30) Cook (32)	Buck (21)		Kirchhofer (89) Macer (92)* Moed (97)*	Sandlin (36) M. Young (35)
DeKalb	Smaltz (52)	Glick (13) Kruse (14)	Huntington	VanNatter (38) Leonard (50)	Zay (17)		Porter (96)* Pryor (94)* Shackleford (98)*	
Delaware	Beumer (33) Errington (34)* Wright (35)*	Eckerty (26) Lanane (25)*	Jackson	Davisson (73) May (65)	Holdman (19) Perfect (43) J. Smith (45)		Speedy (90) Summers (99)*	
	Mahan (31) Cook (32)			Lucas (69)	Koch (44)	Marshall	Jordan (17)	Head (18) Mishler (9)
Dubois	Arnold (74) Braun (63)	Messmer (48) Houchin (47)	Jasper	Gutwein (16) Negele (13)	Charbonneau (5) Hershman (7)	Martin	Braun (63) Ellington (62)	Bassler (39)

Senators and Representatives Alphabetically by County

* Indicates Democrats; all others Republican

Counties	Representatives	Senators	Counties	Representatives	Senators	Counties	Representatives	Senators
Miami	Friend (23) Wolkins (18)	Head (18)	Posey	McNamara (76) Washburne (64)	Tomes (49)	Tippecanoe	T. Brown (41) Klinker (27)* Lehe (25) Negele (13) Siegrist (26)	Alting (22) Hershman (7)
Monroe	Heaton (46) May (65) Mayfield (60) Pierce (61)* Ellington (62)	Koch (44) Stoops (40)*	Pulaski	Gutwein (16)	Charbonneau (5)			
			Putnam Randolph	Baird (44) Beumer (33)	Bray (37) Crane (24)			
					Raatz (27)	Tipton	Cook (32)	Buck (21)
			Kanaoipii	beumer (55)	, ,	Union	Lyness (68)	Raatz (27)
Montgomery	T. Brown (41) Negele (13)	Boots (23)	Ripley	Frye (67) Ziemke (55)	Leising (42) Perfect (43)	Vanderburgh	Sullivan (78) McNamara (76) Hatfield (77)* Washburne (64)	Becker (50) Tomes (49)
Morgan	Baird (44) Mayfield (60) J. Young (47)	Bray (37)	Rush	Saunders (54) Ziemke (55)	Leising (42)			
			Scott	Goodin (66)*	J. Smith (45)	Vermillion	Morrison (42)	Boots (23)
Newton	Gutwein (16) Negele (13)	Niemeyer (6)	Shelby	Eberhart (57)	Crider (28) Leising (42)	Vigo	Borders (45) Heaton (46)	Ford (38)
Noble	Ober (82)	Glick (13)	Spencer	Arnold (74) Bacon (75)	Messmer (48)		Kersey (43)* Morrison (42)	
Ohio	Frye (67)	Perfect (43)						
Orange	Arnold (74)	Houchin (47)	St. Joseph	Bauer (6)* DeVon (5) Dvorak (8)* Taylor (7)* Wesco (21)	Bohacek (8) Niezgodski (10)* Mishler (9) Zakas (11)	Wabash	Wolkins (18)	Zay (17)
	Davisson (73)					Warren	Morrison (42) Negele (13)	Boots (23)
Owen	Baird (44) Heaton (46)	Bray (37) Bassler (39)				Warrick	Bacon (75)	Becker (50)
Parke	Baird (44) Morrison (42)	Boots (23)	Starke	Gutwein (16) Pressel (20)	Bohacek (8) Charbonneau (5)	Washington	Sullivan (78)	Messmer (48)
							Davisson (73)	Houchin (47)
Perry	Arnold (74)	Houchin (47)	Steuben	Smaltz (52)	Glick (13)	Wayne	Hamm (56) Saunders (54)	Raatz (27)
Pike	Bacon (75) Braun (63) Washburne (64)	Messmer (48)	Sullivan	Zent (51) Borders (45) Frye (67)	Bassler (39)	Wells	Lehman (79) Leonard (50) Mahan (31)	Holdman (19)
			Switzerland		J. Smith (45)			
Porter	Moseley (10)* Aylesworth (11) Pelath (9)* Soliday (4) Olthoff (19)	Charbonneau (5) Tallian (4)*	SES.ISIIG	,5 (5,7	()	White	Lehe (25) Negele (13)	Hershman (7)
						Whitley	Judy (83) Ober (82)	Zay (17) Long (16)

Indiana Chamber Lobbyists

Kevin Brinegar
President and CEO

- State and local government issues
- General business issues
- Congressional affairs
- Political affairs
- State and local government finance

Contact: (317) 264-6882 or kbrinegar@indianachamber.com

Caryl Auslander

Vice President, Education and Workforce Development Policy, and Federal Relations

- Preschool and K-12 education
- Higher education
- Workforce development
- Congressional issues

Contact: (317) 264-6880 or causlander@indianachamber.com

Greg Ellis

Vice President, Energy and Environmental Policy

- Air, water and solid/hazardous waste issues
- Environmental permitting concerns
- Energy matters

Contact: (317) 264-6881 or gellis@indianachamber.com

Mark Lawrance

Vice President, Engagement and Innovation Policy

- Economic development
- Technology and innovation
- Infrastructure

Contact: (317) 264-7547 or mlawrance@indianachamber.com

Mike Ripley

Vice President, Health Care Policy and Employment Law

- State health care issues
- OSHA regulations and safety in the workplace
- Worker's compensation insurance
- Employment law and general labor matters
- Civil justice issues

Contact: (317) 264-6883 or mripley@indianachamber.com

Bill Waltz

Vice President, Taxation and Public Finance

- State and local government finance
- Business property taxation
- Tax and budgetary review

Contact: (317) 264-6887 or bwaltz@indianachamber.com

115 W. Washington St., Suite 850S, Indianapolis, IN 46204 www.indianachamber.com

@indianachamber

For additional copies of the 2017 Legislative Vote Analysis, please visit www.indianachamber.com/lva