

TABLE OF CONTENTS

Letter from the Chairman2	MN Senate Vote Descriptions
ACU & ACUF Board Members	MN Senate Scores
Selecting the Votes	MN House Statistics
2017 Winners & Losers	MN House Vote Descriptions
MN Senate Statistics5	MN House Scores1

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation is proud to present our ratings of the 2017 meeting of the Minnesota State Legislature. Like our Congressional Ratings, which date back 46 years, these ratings are meant to reflect how elected officials view the role of government in an individual's life. We begin with our philosophy (conservatism is the political philosophy that sovereignty resides in the person) and then apply our understanding of government (its essential role is to defend life, liberty and property).

Because our ratings are designed to educate the public about how consistently their elected officials adhere to conservatism, we carefully examine the entire docket of legislation introduced in each state every year. We select the most meaningful bills and publish the results after the dust has settled. The ACU Foundation is the only organization to score over 8,000 elected officials each year, including lawmakers from all 50 states and Congress.

The 2016 election dramatically impacted the political landscape of not only Washington but state legislative chambers all across the country. Republicans now have control of both legislative chambers in 32 states, more than double the number they controlled in 2010. With these victories comes an ability to implement policies that restore individual liberty and return us to a limited form of government run by and for "We the People."

It is our hope that these ratings will serve as a guide showing who can be relied on to fight for conservative principles and restore the role of government to what our nation's founding fathers envisioned.

Sincerely.

Mått Schlapp Chairman

American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp Jackie Arends Becky Norton Dunlop Priscilla O'Shaughnessy Chairman Ron Robinson Larry Beasley John Eddy Charlie Gerow Kimberly Bellissimo Luis Fortuno Mike Rose First Vice Chairman Alan M. Gottlieb Steve Biegun Ned Ryun Bob Beauprez Morton C. Blackwell Peter Samuelson Treasuer Van D. Hipp, Jr. Sabrina Schaeffer Amy Frederick John Bolton Dr. M. Zuhdi Jasser Secretary Jose Cardenas Michael R. Long Terry Schilling Ed Yevoli Matt Smith Ron Christie Ed McFadden At-Large Muriel Coleman Thomas Winter Carolyn D. Meadows

ACUF BOARD MEMBERS

Secretary

Matt Schlapp Jose Cardenas Mary Matalin Chairman Jonathan Garthwaite Carolyn D. Meadows Millie Hallow Charlie Gerow Randy Neugebauer Vice Chairman Colin Hanna Thomas Winter Van D. Hipp, Jr. Niger Innes Treasurer Adam Laxalt Kimberly Bellissimo

Willes K. Lee

201 N. Union Street, Suite 370 Alexandria, VA 22314 (202) 347-9388

SELECTING THE VOTES

ACU researched and selected a range of bills before the Minnesota State Legislature that determine a member's adherence to conservative principles. We selected bills that focus on Ronald Reagan's philosophy of the "three-legged stool": 1) fiscal and economic: taxes, budgets, regulation, spending, healthcare, and property; 2) social and cultural: 2nd amendment, religion, life, welfare, and education; and 3) government integrity: voting, individual liberty, privacy, and transparency. This wide range of issues are designed to give citizens an accurate assessment that conveys which of Minnesota's elected leaders best defend the principles of a free society: Life, Liberty and Property.

2017 WINNERS & LOSERS

90-100% AWARD FOR CONSERVATIVE EXCELLENCE

<=10% COALITION OF THE RADICAL LEFT

SENATE	
Carlson	Isaacson
Champion	Latz
Clausen	Marty
Cohen	Newton
Cwodzinski	Pappas
Dibble	Schoen
Dziedzic	Simonson
Eaton	Torres Ray
Hawj	Wiger
Hayden	Wiklund
Hoffman	

Allen	Hausman	Masin
Applebaum	Hornstein	Olson
Becker-Finn	Hortman	Omar
Bernardy	Johnson, S.	Thissen
Bly	Lee	Wagenius
Dehn	Loeffler	Ward
Hansen	Mariani	

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE		
ABELER	HOUSLEY	NELSON
ANDERSON, B.	INGEBRIGTSEN	NEWMAN
ANDERSON, P.	JASINSKI	OSMEK
CHAMBERLAIN	JENSEN	PRATT
DAHMS	JOHNSON	RELPH
DRAHEIM	KIFFMEYER	RUUD
EICHORN	KORAN	SENJEM
FISCHBACH	LANG	UTKE
GOGGIN	LIMMER	WEBER
HALL	MATHEWS	WESTROM

HOUSE					
ALBRIGHT	DAUDT	GUNTHER	KOZNICK	O'NEILL	SWEDZINSKI
ANDERSON, S.	DAVIDS	HAMILTON	LAYMAN	PETERSBURG	THEIS
BAKER	DEAN	HEINTZEMAN	LOON	PETERSON	UGLEM
BARR	DETTMER	HOPPE	LOONAN	PIERSON	URDAHL
BENNETT	FENTON	HOWE	LUECK	POSTON	VOGEL
BLISS	FRANSON	JESSUP	NASH	QUAM	WEST
CORNISH	GAROFALO	JURGENS	NEU	RARICK	WHELAN
DANIELS	GROSSELL	KIEL	NORNES	RUNBECK	ZERWAS

MINNESOTA SENATE STATISTICS

MINNESOTA SENATE CONSERVATIVE RATINGS

MINNESOTA SENATE VOTE DESCRIPTIONS

- HF 113 Reducing Natural Gas Plant Regulations. This bill allows Xcel energy to
 construct, own and operate a natural gas electric generating plant without obtaining
 a Certificate of Need. ACU opposes certificates of need which are primarily designed
 to restrict competition and supported this bill. The Senate passed the bill on February
 16, 2017 by a vote of 39-25.
- 2. HF 234 Providing Exemptions to "Renewable" Energy Mandates. This bill exempts rural electric cooperatives from the "net metering" law that requires utility companies to buy "excess energy" generated by those who use "renewable" sources and results in other customers paying higher rates. ACU believes government should not favor one form of energy over another and supported this bill as a step in the right direction towards fully eliminating the renewable energy mandate. The Senate passed the bill on March 16, 2017 by a vote of 39-26 but it was vetoed by the governor.
- 3. SF 997 Expanding Health Insurance Mandates. This bill requires those health insurance plans that cover prescription eye drops to cover all refills of those eye drops. ACU opposes these mandates that drive up the cost of health care for everyone and opposed this bill. The Senate passed the bill on April 27, 2017 by a vote of 65-0.
- 4. HF 812 Establishing Licensing for Abortion Clinics. This bill requires any facility that performs ten or more abortions a month to obtain a license from the Commissioner of Health and be inspected regularly. ACU believes abortion is a human tragedy, supports restrictions on the practice and supported this bill. The Senate passed the bill on May 4, 2017 by a vote of 35-29 but it was vetoed by the governor.
- 5. HF 809 Prohibiting Taxpayer-Funded Abortion. This bill prohibits funding for state-sponsored health programs from being used to fund abortions to the extent that this does not conflict with participation in a federal program. ACU believes abortion is a human tragedy, supports restrictions on the process and supported this bill's attempt to overcome a state court decision that struck down an earlier law that prevented taxpayer-funded abortion on the basis it violates a woman's right to privacy. The Senate passed the bill on May 4, 2017 by a vote of 35-29 but it was vetoed by the governor.
- 6. HF 330 Increasing Oversight of Government Housing Moratoriums. This bill requires local governments to give ten days notice and hold a public hearing before adopting an ordinance that imposes a residential housing moratorium. ACU supports a free market in housing and supported this bill as a step in the right direction. The Senate passed the bill on May 8, 2017 by a vote of 38-29 but it was vetoed by the governor.

- 7. HF 890 Reducing Spending Education Appropriations Bill. This bill eliminates funding for pre-kindergarten classes and the Perpich Center for Arts Education, which according to the state auditor has been grossly mismanaged. It also includes a provision that eliminates the seniority-only requirement for teacher layoffs. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports these needed reforms and supported this bill. The Senate passed the bill on May 9, 2017 by a vote of 34-32 but it was vetoed by the governor.
- 8. SF 605 Reducing Spending State Government, Military and Veterans Appropriations Bill. This bill reduces spending for numerous state agencies, boards and commissions, places a cap on full-time government employees, eliminates funding for government-run tax assistance facilities that compete with private enterprise, and repeals taxpayer subsidies for political campaigns. ACU supports these needed reforms that reduces the size of government and eliminates government subsidies for political campaigns and supported this bill. The Senate passed the bill on May 9, 2017 by a vote of 34-33 but it was vetoed by the governor.
- 9. HF 888 Reducing Regulations Environment and Natural Resources Appropriations Bill. This bill expedites environmental permits, streamlines the wetland mitigation rules, and makes changes to the Environmental Quality Board to make sure all parts of the state are represented and amending the mission statement to require a focus on streamlining and identifying efficiencies in the environmental review and permitting process. ACU supports regulatory reform and supported this bill. The Senate passed the bill on May 9, 2017 by a vote of 34-33 but it was vetoed by the governor.
- 10. SF 800 Eliminating Obamacare Exchange Health and Human Services Appropriations Bill. This bill takes steps to increase audit requirements for government health programs in order to prevent fraud, reduces funding for "family planning" services that help fund organizations such as Planned Parenthood that perform abortions, eliminates the state-run Obamacare health insurance exchange, removes the prohibition on canceling health insurance policies for non-payment of premiums and, for the first time, allows for-profit HMOs to sell insurance in Minnesota. ACU supports efforts to reduce the harmful effects of Obamacare, stop taxpayer funding of abortion, and hold government spending in check and supported this bill. The Senate passed the bill on May 9, 2017 by a vote of 34-33 but it was vetoed by the governor.

1

- 11. HF 4 Reducing Taxes Omnibus Tax Bill. This bill provides \$900 million in tax relief for individuals and businesses, including a reduction in social security income taxes, property tax cuts for small businesses, expanding tax credits to those who provide scholarships to low-income individuals at private schools and increases the exemption for the death tax to \$3 million from \$2 million by 2020, among other provisions. Reducing tax burdens increases economic growth, which increases family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. While not agreeing with every tax provision, ACU supports efforts to enact pro-growth tax reform and supported this bill. The Senate passed the bill on May 15, 2017 by a vote of 34-32 but it was vetoed by the governor.
- 12. SF 1937 Cutting Regulations Commerce and Energy Appropriations Bill. This bill prohibits local governments from banning plastic or paper bags, requires legislative approval of rules that increase the cost of residential construction by \$1,000 or more per unit, eliminates government mandates on fire sprinklers, and reduces "renewable" energy subsidies, among other provisions. ACU supports spending bills that prevent unnecessary spending increases and reforms heavy-handed government regulations and supported this bill. The Senate passed the bill on May 15, 2017 by a vote of 34-30 but it was vetoed by the governor.
- 13. HF 740 Interfering in Motor Vehicle Franchise Contracts. This bill triggers state involvement in negotiations between automobile dealers and manufacturers in order to help dealers charge higher prices. ACU believes manufacturers and dealers should be free to negotiate their own private contracts and opposes this government interference which will result in higher consumer costs and weaker consumer warranties. The Senate passed the bill on May 16, 2017 by a vote of 62-0.
- 14. HF 140 Reforming Teacher Licensure. This bill overhauls the teacher licensing system by streamlining the path to earn a Minnesota teaching license for out-of-state teachers, those in alternative programs, and midcareer professionals. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports reforms to increase teacher hiring flexibility and supported this bill. The Senate passed the bill on May 17, 2017 by a vote of 36-31 but it was vetoed by the governor.
- 15. HF 399 Limiting Severance Pay to Government Workers. This bill limits severance pay for highly paid government workers to either six months of the employee's pay or a combination of rate of pay and unused sick time. ACU supports efforts to protect against the waste of taxpayer funds, especially in light of cases such as three employees who resigned receiving almost \$80,000 in severance pay and supported this bill. The Senate passed the bill on May 17, 2017 by a vote of 36-28.

- 16. HF 1542 Reforming the Tort System. This bill reduces the need for expensive lawsuits over violations of the Americans with Disabilities Act by giving a mandatory notice of any violation and allowing businesses to quickly remedy an access violation before a lawsuit is pursued. ACU supports this type of tort reform to prevent nuisance lawsuits over minor violations such as the height and color of handicapped parking signs and supported this bill. The Senate passed the bill on May 18, 2017 by a vote of 55-7.
- 17. SF 3 (Special Session) Preventing Minimum Wage Increases. This bill prohibits local governments from imposing employer mandates that set wage and benefit levels higher than state law. An increase in the minimum wage results in higher unemployment. High rates of unemployment hinder family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes these artificial wages that hurt those who need help with employment the most, such as students and inexperienced workers and supported this bill. The Senate passed the bill on May 24, 2017 by a vote of 34-30.

MINNESOTA SENATE SCORES

MINNESOTA SENATE VOTE DETAIL

																			SF 3 (Special	ACU	Votes	2017	2016	LIFETIME
	Party	District	HF 113	HF 234	SF 997	HF 812	HF 809	HF 330	HF 890	SF 605	HF 888	SF 800	HF 4	SF 1937	HF 740	HF 140	HF 399	HF 1542	Session)	Votes	Cast	%	%	AVG
ABELER	R	35	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	63%	68%
ANDERSON, B.	R	29	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	63%	87%
ANDERSON, P.	R	44	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Bakk	D	3	+	+	-	Х	Х	-	-	-	-	-	-		Х	-	-	Х	Х	2	12	17%	n/a	6%
BENSON	R	31	+	+	-	+	+	+	+	+	+	+	+	+	Х	+	+	+	+	15	16	94%	63%	91%
Carlson	D	51	-	-	-	-	-	-	-	-	-	-	-		-	-	-	+	-	1	17	6%	14%	7%
CHAMBERLAIN	R	38	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	43%	81%
Champion	D	59	-	-	-	-	-	-	-	-	-	-	-		-	-	-	+	-	1	17	6%	n/a	5%
Clausen	D	57	-	-	Х	-	-	-	-	-	-	-	-	-	-	+	-	-	-	1	16	6%	25%	12%
Cohen	D	64				-	-						-					Х	-	0	16	0%	29%	8%
Cwodzinski	D	48	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	17	6%	n/a	6%
DAHMS	R	16	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	63%	78%
Dibble	D	61	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	17	6%	25%	9%
DRAHEIM	R	20	+	+		+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Dziedzic	D	60	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	17	6%	25%	9%
Eaton	D	40	-	-	-	-	-	-	-	-		-	-		-			-	-	0	17	0%	25%	8%
EICHORN	R	5	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Eken	D	4	+	+	-	+	+	-	-	-	-	-	-		-	-	-	+	-	5	17	29%	38%	21%
FISCHBACH	R	13	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	63%	85%
Franzen	D	49	-	-	-	Х	Х	+	-	-	-	-	-		-	-	-	+	-	2	15	13%	43%	15%
Frentz	D	19	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	2	17	12%	n/a	12%
GAZELKA	R	9	+	+	-	+	+	+	+	+	+	+	+	+	Х	+	+	+	+	15	16	94%	63%	84%
GOGGIN	R	21	Х	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	14	16	88%	n/a	88%
HALL	R	56	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	75%	90%
Hawj	D	67	-	-	-	-	-	-	Х	-	-		-	Х	-	-	Х	+	-	1	14	7%	25%	9%
Hayden	D	62	-	-	-	-	-	-	-	-	-	-	-		-			+	-	1	17	6%	29%	9%
Hoffman	D	36	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	17	6%	43%	16%
HOUSLEY	R	39	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	38%	77%
INGEBRIGTSEN	R	8	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	63%	75%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MINNESOTA SENATE VOTE DETAIL

																			SF 3 (Special	ACU	Votes	2017	2016	LIFETIME
	Party	District	HF 113	HF 234	SF 997	HF 812	HF 809	HF 330	HF 890	SF 605	HF 888	SF 800	HF 4	SF 1937	HF 740	HF 140	HF 399	HF 1542	Session)	Votes	Cast	%	%	AVG
Isaacson	D	42	Х	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	16	6%	15%	10%
JASINSKI	R	24	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
JENSEN	R	47	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	38%	34%
JOHNSON	R	1	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Kent	D	53	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	2	17	12%	38%	14%
KIFFMEYER	R	30	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	71%	90%
Klein	D	52	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	+	-	2	17	12%	n/a	12%
KORAN	R	32	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Laine	D	41	-		-	-	-	-		-	-	-	-	-	-		+	+		2	17	12%	7%	6%
LANG	R	17	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Latz	D	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	17	0%	29%	15%
LIMMER	R	34	+	Х	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	14	16	88%	57%	81%
Little	D	58	+	-	-	-	-	+	-	-	-	-	-	-	-	-	+	+	-	4	17	24%	n/a	24%
Lourey	D	11	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	3	17	18%	29%	12%
Marty	D	66	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	17	6%	29%	9%
MATHEWS	R	15	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
MILLER	R	28	+	+	-	+	+	+	+	+	+	+	+	+	Х	+	+	+	+	15	16	94%	43%	65%
NELSON	R	26	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	29%	61%
NEWMAN	R	18	Х	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	14	16	88%	75%	88%
Newton	D	37	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1	17	6%	14%	15%
OSMEK	R	33	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	50%	88%
Pappas	D	65	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Х	Х	0	15	0%	14%	6%
PRATT	R	55	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	43%	76%
RELPH	R	14	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
Rest	D	45	+	Х	-	-	-	-	-	-	-	-	-	Х	-	-	-	+	Х	2	14	14%	25%	16%
ROSEN	R	23	+	+	-	+	+	+	+	+	+	+	+	+	Х	+	+	+	+	15	16	94%	43%	71%
RUUD	R	10	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	50%	86%
Schoen	D	54	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Х	Х	-	0	15	0%	7%	7%
SENJEM	R	25	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	Х	+	14	16	88%	50%	70%
Simonson	D	7	-	-	-	-	-	-	-	-	-	-	Χ	Х	-	-	Х	-	-	0	14	0%	0%	4%
Sparks	D	27	-	+	-	Х	Х	-	-	-	-	-	-	-	-	-	-	+	-	2	15	13%	38%	22%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MINNESOTA SENATE VOTE DETAIL

	Party	District	HF 113	HF 234	SF 997	HF 812	HF 809	HF 330	HF 890	SF 605	HF 888	SF 800	HF 4	SF 1937	HF 740	HF 140	HF 399		SF 3 (Special Session)		Votes Cast	2017 %	2016 %	LIFETIME AVG
Tomassoni	D	6	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	17	12%	38%	15%
Torres Ray	D	63	-	-	Х	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	16	6%	25%	10%
UTKE	R	2	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	n/a	88%
WEBER	R	22	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	63%	77%
WESTROM	R	12	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	15	17	88%	71%	79%
Wiger	D	43	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	17	6%	25%	9%
Wiklund	D	50	-	-	-	-	-	-	-	-	-	-	-		-	-	-	+	-	1	17	6%	25%	9%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

MINNESOTA HOUSE STATISTICS

REPUBLICAN AVERAGE 90%

DEMOCRAT AVERAGE 12%

MINNESOTA HOUSE CONSERVATIVE RATINGS

OF **STATE** REPS

MINNESOTA HOUSE VOTE DESCRIPTIONS

- 1. HF 235 Eliminating "Renewable" Energy Subsidies. This bill eliminates the state's 'renewable' energy grant program and repeals an "incentive payment" to owners of solar panels that meet qualifications for panels made in Minnesota, among other provisions. ACU supports all forms of energy, does not believe government should support one form of energy over another, and supported this bill. The House passed the bill on February 9, 2017 by a vote of 76-49.
- 2. HF 234 Providing Exemptions to "Renewable" Energy Mandates. This bill exempts rural electric cooperatives from the "net metering" law that requires utility companies to buy "excess energy" generated by those who use "renewable" sources and results in other customers paying higher rates. ACU believes government should not favor one form of energy over another and supported this bill as a step in the right direction towards fully eliminating the renewable energy mandate. The House passed the bill on February 9, 2017 by a vote of 89-37 but it was vetoed by the governor.
- 3. HF 113 Reducing Barriers for Natural Gas Plants. This bill allows Xcel Energy to construct, own and operate a natural gas electric generating plant without obtaining a Certificate of Need. ACU opposes certificates of need which are primarily designed to restrict competition and supported this bill. The House passed the bill on February 23, 2017 by a vote of 80-45.
- 4. HF 330 Increasing Oversight of Government Housing Moratoriums. This bill requires local governments to give ten days' notice and hold a public hearing before adopting an ordinance that imposes a residential housing moratorium. ACU supports a free market in housing and supported this bill as a step in the right direction. The House passed the bill on March 2, 2017 by a vote of 87-44 but it was vetoed by the governor.
- 5. HF 1478 Repealing Teacher Seniority Rules for Layoffs. This bill repeals the requirement that teacher layoffs follow a strict seniority rule in deciding who will be included in the layoff. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes these seniority rules that prohibit considering teacher performance in making these decisions and supported this bill. The House passed the bill on March 16, 2017 by a vote of 71-59.
- 6. SF 1937 Cutting Regulations Commerce and Energy Appropriations Bill. The bill prohibits local governments from banning plastic or paper bags, requires legislative approval of rules that increase the cost of residential construction by \$1,000 or more per unit, eliminates government mandates on fire sprinklers and reduces "renewable" energy subsidies, among other provisions. ACU supports spending bills that prevent unnecessary spending increases and reform heavy-handed government regulations and supported this bill. The House passed the bill on April 6, 2017 by a vote of 76-55 but it was vetoed by the governor.

- 7. SF 800 Eliminating Obamacare Exchange Health and Human Services Appropriations Bill. This bill takes steps to increase audit requirements for government health programs to prevent fraud, reduces funding for "family planning" services that help fund organizations such as Planned Parenthood that perform abortions, eliminates the state-run Obamacare health insurance exchange, removes the prohibition on canceling health insurance policies for non-payment of premiums and, for the first time, allows for-profit HMOs to sell insurance in Minnesota. ACU supports efforts to reduce the harmful effects of Obamacare, stop taxpayer funding of abortion, and hold government spending in check and supported this bill. The House passed the bill on April 7, 2017 by a vote of 74-53 but it was vetoed by the governor.
- 8. HF 809 Prohibiting Taxpayer-Funded Abortion. This bill prohibits funding for state-sponsored health programs from being used to fund abortions to the extent that this does not conflict with participation in a federal program. This bill attempts to overcome a state court decision that struck down an earlier law on taxpayer-funded abortion on the basis that it violates a woman's right to privacy. ACU believes abortion is a human tragedy, supports restrictions on the practice and supported this bill. The House passed the bill on April 24, 2017 by a vote of 77-54 but it was vetoed by the governor.
- 9. HF 812 Establishing Licensing for Abortion Clinics. This bill requires any facility that performs ten or more abortions a month to obtain a license from the Commissioner of Health and be inspected regularly. ACU believes abortion is a human tragedy, supports restrictions on the practice and supported this bill. The House passed the bill on April 24, 2017 by a vote of 79-53 but it was vetoed by the governor.
- 10. HF 740 Interfering in Motor Vehicle Franchise Contracts. This bill triggers state involvement in negotiations between automobile dealers and manufacturers in order to help dealers charge higher prices. ACU believes manufacturers and dealers should be free to negotiate their own private contracts and opposes this government interference which will result in higher consumer costs and weaker consumer warranties. The House passed the bill on May 8, 2017 by a vote of 118-4.
- 11. SF 605 Reducing Spending State Government, Military and Veterans Appropriations Bill. This bill reduces spending for numerous state agencies, boards and commissions, places a cap on full-time government employees, eliminates funding for government-run tax assistance facilities that compete with private enterprise, and repeals taxpayer subsidies for political campaigns. ACU supports these needed reforms that reduce the size of government and eliminate government subsidies for political campaigns and supported this bill. The House passed the bill on May 9, 2017 by a vote of 75-56 but it was vetoed by the governor.

1

- 12. HF 888 Reducing Regulations Environment and Natural Resources
 Appropriations Bill. This bill makes a number of reforms to heavy-handed
 environmental regulations including expediting environmental permits, streamlining
 the wetland mitigation rules and making changes to the Environmental Quality
 Board to make sure all parts of the state are represented. ACU supports regulatory
 reform and supported this bill. The House passed the bill on May 9, 2017 by a vote
 of 79-55 but it was vetoed by the governor.
- 13. HF 890 Reducing Spending Education Appropriations Bill. This bill eliminates funding for pre-kindergarten classes and the Perpich Center for Arts Education, which according to the state auditor has been grossly mismanaged. It also includes a provision that eliminates the seniority-only requirement for teacher layoffs. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports these needed reforms and supported this bill. The House passed the bill on May 9, 2017 by a vote of 76-56 but it was vetoed by the governor.
- 14. SF 997 Expanding Health Insurance Mandates. This bill requires those health insurance plans that cover prescription eye drops to cover all refills of those eye drops. ACU opposes these mandates that drive up the cost of health care for everyone and opposed this bill. The House passed the bill on May 10, 2017 by a vote of 112-18.
- 15. HF 4 Reducing Taxes Omnibus Tax Bill. This bill provides \$900 million in tax relief for individuals and businesses. It includes reduced social security income taxes, property tax cuts for small businesses, expanded tax credits to those who provide scholarships to low-income individuals at private schools, and increased exemptions for the death tax to \$3 million from \$2 million by 2020, among other provisions. Reducing tax burdens increases economic growth, which increases family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. While not agreeing with every tax provision, ACU supports efforts to enact pro-growth tax reform and supported this bill. The House passed the bill on May 10, 2017 by a vote of 76-57 but it was vetoed by the governor.
- 16. HF 399 Limiting Severance Pay to Government Workers. This bill limits severance pay for highly paid government workers to either six months of the employee's pay or a combination of rate of pay and unused sick time. ACU supports efforts to protect against the waste of taxpayer funds, especially in light of cases such as three employees who resigned receiving almost \$80,000 in severance pay and supported this bill. The House passed the bill on May 12, 2017 by a vote of 102-20.

- 17. HF 140 Reforming Teacher Licensure. This bill overhauls the teacher licensing system by streamlining the path to earn a Minnesota teaching license for out-of-state teachers, those in alternative programs, and midcareer professionals. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports reforms to increase teacher hiring flexibility and supported this bill. The House passed the bill on May 16, 2017 by a vote of 76-54.
- 18. HF 1542 Reforming the Tort System. This bill reduces the need for expensive lawsuits over violations of the Americans with Disabilities Act by giving a mandatory notice of any violation and allowing businesses to quickly remedy an access violation before a lawsuit is pursued. ACU supports this type of tort reform to prevent nuisance lawsuits over minor violations such as the height and color of handicapped parking signs and supported this bill. The House passed the bill on May 18, 2017 by a vote of 112-22.
- 19. SF 3 (Special Session) Preventing Minimum Wage Increases. This bill prohibits local governments from imposing employer mandates that set wage and benefit levels higher than state law. An increase in the minimum wage results in higher unemployment. High rates of unemployment hinder family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes these artificial wages that hurt those who need help with employment the most, such as students and inexperienced workers and supported this bill. The House passed the bill on May 25, 2017 by a vote of 75-48 but it was vetoed by the governor.

MINNESOTA HOUSE SCORES

	Party	District	HF 235	HF 234	HF 113	HF 330	HF 1478	SF 1937	SF 800	HF 809	HF 812	HF 740	SF 605	HF 888	HF 890	SF 997	HF 4	HF 399	HF 140	HF 1542	SF 3 (Special Session)	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
ALBRIGHT	R	55B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	90%
Allen	D	62B	-	-		-	Х	-	-	-	-	Х	-	-	-	-	-	-	-	-	-	0	17	0%	15%	9%
ANDERSON, P.	R	12B	+	+	+	+	+	+	+	+	+	Х	+	+	+	-	+	+	+	+	+	17	18	94%	93%	85%
ANDERSON, S.	R	44A	+	+	+	+	+	+	+	Х	+		+	+	+	-	+	+	+	+	+	16	18	89%	93%	90%
ANSELMO	R	49A	-	+	+	+	+	-	+	-	-	-	+	+	+	-	+	+	+	+	+	13	19	68%	n/a	68%
Applebaum	D	44B	-	-	-	-	-	-		Х	Х	Х	-	-	-	-	-	Х	-	+	Х	1	14	7%	14%	7%
BACKER	R	12A	+	+	+	+	+	+	+	+	+	Х	+	+	+	-	+	+	+	+	+	17	18	94%	92%	90%
BAHR	R	31B	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	n/a	95%
BAKER	R	17B	+	+	+	+	+	+	+	+	+		+	+	+	-	+	+	+	+	+	17	19	89%	93%	91%
BARR	R	52B	+	+	+	+	+	+	+	+	+		+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%
Becker-Finn	D	42B	-	-	-	-	-	-	-	-	-		-	-	-	-	-	+	-	-	-	1	19	5%	n/a	5%
BENNETT	R	27A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	Х	16	18	89%	93%	88%
Bernardy	D	41A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Х	-	+	-	1	18	6%	14%	6%
BLISS	R	5A	+	+	+	+	-	+	+	+	+	Х	+	+	+	-	+	+	Х	+	+	15	17	88%	n/a	88%
Bly	D	20B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	19	0%	7%	5%
Carlson, A.	D	50B	-	-	-	+	-	-	-	-	-		-		-	-		+	-	+	-	3	19	16%	n/a	16%
Carlson, L.	D	45A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	2	19	11%	14%	7%
CHRISTENSEN	R	56A	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	18	19	95%	100%	95%
Clark	D	62A	-	-	-	-	-	-		-	-		-	-	-	Х	-	+	-	+	-	2	18	11%	8%	8%
Considine	D	19B	-	-	-	-	-	-		-	-		-	-	-	-	-	-	-	+	+	2	19	11%	21%	14%
CORNISH	R	23B	+	+	+	+	-	+	+	+	+	-	+	+	+	-	+	Х	+	+	+	15	18	83%	93%	69%
DANIELS	R	24B	+	+	Х	+	Х	+	+	+	+	-	+	+	+	-	+	+	+	+	+	15	17	88%	93%	88%
DAUDT	R	31A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	92%
DAVIDS	R	28B	Х	Х	+	+	-	+	+	+	+	Х	+	+	+	-	+	+	Х	+	+	13	15	87%	93%	77%
Davnie	D	63A	-	-	-	-	Х	-	-	-	-	-	-	-	-	-	-	+	-	+	-	2	18	11%	7%	9%
DEAN	R	38B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	85%	85%
Dehn	D	59B	-	-	Х	-	-	-	Х	-	-	-	-	-	-	-	-	-	-	-	-	0	17	0%	0%	0%
DETTMER	R	39A	+	+	+	+	+	Х	Х	+	+	-	+	+	+	-	+	+	+	+	+	15	17	88%	85%	86%
DRAZKOWSKI	R	21B	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	Х	18	18	100%	86%	92%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

																					SF 3 (Special	ACU	Votes	2017	2016	LIFETIME
	Party	District	HF 235	HF 234	HF 113	HF 330	HF 1478	SF 1937	SF 800	HF 809	HF 812	HF 740	SF 605	HF 888	HF 890	SF 997	HF 4	HF 399	HF 140	HF 1542		Votes	Cast	%	%	AVG
Ecklund	D	3A	+	+	+	+	-	-	-	-	-	-	-	+	-	-	-	-	-	+	-	6	19	32%	36%	34%
ERICKSON	R	15A	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	n/a	90%
FABIAN	R	1A	+	+	+	+	+	+	+	+	+	-	Х	+	Х	Х	Х	+	+	+	+	14	15	93%	92%	84%
FENTON	R	53B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	Х	+	+	+	16	18	89%	100%	93%
Fischer	D	43A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	Х	2	18	11%	10%	12%
Flanagan	D	46A	Х	Х	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	2	17	12%	18%	15%
FRANKE	R	54A	+	+	+	+	-	+	+	-	+	-	+	+	+	-	+	+	-	+	-	13	19	68%	n/a	68%
FRANSON	R	8B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	85%
Freiberg	D	45B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	2	19	11%	7%	8%
GAROFALO	R	58B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	90%
GREEN	R	2B	+	+	+	+	+	+	Х	+	+	-	+	+	+	+	+	+	+	+	+	17	18	94%	86%	86%
GROSSELL	R	2A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%
GRUENHAGEN	R	18B	+	+	Х	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	17	18	94%	86%	88%
GUNTHER	R	23A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	92%	77%
HALEY	R	21A	-	+	+	-	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	15	19	79%	n/a	79%
Halverson	D	51B	Х	Х	-	+	-	-	-	-	-	-	-	-	-	-	-	+	Х	+	Х	3	15	20%	17%	12%
HAMILTON	R	22B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	76%
Hansen	D	52A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	19	5%	21%	13%
Hausman	D	66A	-	-	-	-	-	Х	Х	-	-	-	-	-	-	-	-	+	-	-	-	1	17	6%	0%	5%
HEINTZEMAN	R	10A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	86%	86%
HERTAUS	R	33A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	19	100%	93%	95%
Hilstrom	D	40B	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	2	19	11%	36%	15%
НОРРЕ	R	47B	+	+	+	Х	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	16	18	89%	93%	88%
Hornstein	D	61A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Х	0	18	0%	14%	7%
Hortman	D	36B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	1	19	5%	14%	8%
HOWE	R	13A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	89%
JESSUP	R	42A	+	+	+	+	+	+	+	+	+		+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%
JOHNSON, B.	R	32A	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	86%	86%
Johnson, C.	D	19A	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	3	19	16%	7%	10%
Johnson, S.	D	67B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	19	0%	7%	4%
JURGENS	R	54B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position "X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

	Party	District	HF 235	HF 234	HF 113	UE 220	HF 1478	CE 1027	SF 800	HF 809	HF 812	HF 740	SF 605	HF 888	HF 890	SF 997	HF 4	HF 399	UE 1/10	HF 1542	SF 3 (Special	ACU	Votes	2017	2016	LIFETIME AVG
KIEL	R	1B	+	+	+	+	+	+	+	+	+	ПГ /40	+	+	+	3F 331	+	+	+	+	+	Votes 17	Cast 19	% 89%	% 93%	84%
KNOBLACH	R	14B	+	+	+	+	+	+	+	+	+		+	+	+	+	+	Х	+	+	+	17	18	94%	86%	87%
Koegel	D	37A	-		-		-		-	-	-	-			-	-	-	+		+		2	19	11%	n/a	11%
KOZNICK	R	58A	+	+	+	+	+	+	+	+	+		+	+	+		+	+	+	+	+	17	19	89%	93%	91%
KRESHA	R	9B	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	93%	83%
Kunesh-Podein	D	41B	-				-		-			-	-		-		-	+	-	+	-	2	19	11%	n/a	11%
LAYMAN	R	5B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%
Lee	D	59A		-	-	-	-	Х		-	-		-			-		-	-	-		0	18	0%	n/a	0%
Lesch	D	66B	+	+	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	19	21%	31%	10%
Liebling	D	26A	-	-	-	-	-		-	-	-	-	-		-	-	-	+		+	-	2	19	11%	7%	11%
Lien	D	4A	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	3	19	16%	36%	23%
Lillie	D	43B		+	-	-	-		-	-	-	-	-		-	-	-	-	-	+	-	2	19	11%	21%	15%
Loeffler	D	60A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	1	19	5%	7%	10%
LOHMER	R	39B	+	+	+	+	+	+	Х	+	+	-	+	+	+	+	+	+	+	+	+	17	18	94%	92%	89%
LOON	R	48B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	86%	87%
LOONAN	R	55A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	91%
LUCERO	R	30B	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	Х	+	+	18	18	100%	86%	92%
LUECK	R	10B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	86%	86%
Mahoney	D	67A	+	+	Х	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	4	18	22%	23%	13%
Mariani	D	65B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Х	+	-	Х	1	17	6%	14%	7%
Marquart	D	4B	+	+	+	+	-	-	-	+	+	-	-	+	-	-	-	+	+	+	-	10	19	53%	50%	31%
Masin	D	51A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	19	0%	14%	8%
Maye Quade	D	57A	-	-	-	+	-	-	-	-	-	-	-	-	-	Х	-	Х	-	+	-	2	17	12%	n/a	12%
McDONALD	R	29A	Х	Х	+	+	+	+	+	Х	Х	-	+	+	+	+	+	Х	+	+	Х	12	13	92%	100%	96%
Metsa	D	6B	+	+	Х	Х	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	17	12%	21%	19%
MILLER	R	17A	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	79%	88%
Moran	D	65A	-	-	-	-	-	-	-	-	-	-	Х	-	Х	-	-	+	-	+	-	2	17	12%	7%	9%
Murphy, E.	D	64A	-		Х	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+		2	18	11%	14%	9%
Murphy, M.	D	3B	+	+	-	+	-	-	-	+	+	-	-	-	-	-	-	-	-	+	-	6	19	32%	14%	18%
NASH	R	47A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	100%	93%
Nelson	D	40A	-	+	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	4	19	21%	14%	14%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

	Б.,	B																			SF 3 (Special	ACU	Votes	2017	2016	LIFETIME
	Party	District	HF 235	HF 234	HF 113	HF 330	HF 1478	SF 1937	SF 800	HF 809	HF 812	HF 740	SF 605	HF 888	HF 890	SF 997	HF 4	HF 399	HF 140	HF 1542	Session)	Votes	Cast	%	%	AVG
NEU	R	32B	Х	Х	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	15	17	88%	n/a	88%
NEWBERGER	R	15B	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	18	19	95%	93%	93%
NORNES	R	8A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	84%
O'DRISCOLL	R	13B	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	93%	87%
O'NEILL	R	29B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	91%
Olson	D	7B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	1	19	5%	n/a	5%
Omar	D	60B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	1	19	5%	n/a	5%
Pelowski	D	28A	-	+	+	-	-	-	-	+	+	-	-	-	-	-	-	+	-	+	+	7	19	37%	54%	42%
PEPPIN	R	34A	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	18	19	95%	100%	95%
PETERSBURG	R	24A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	88%
PETERSON	R	56B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	Х	16	18	89%	93%	91%
PIERSON	R	26B	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	91%
Pinto	D	64B	-	-	-		-	-	-	-	-		-	-	-	-		+	-	+	-	2	19	11%	14%	8%
Poppe	D	27B	-	+	+	+	Х	-	-	-	-	-	-	-	-	-		+	+	+	+	7	18	39%	29%	28%
POSTON	R	9A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%
Pryor	D	48A	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	3	19	16%	n/a	16%
PUGH	R	33B	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	18	19	95%	93%	93%
QUAM	R	25A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	77%	83%
RARICK	R	11B	Х	Х	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	15	17	88%	93%	88%
Rosenthal	D	49B	-	-	-	-	-	-	-	-	-	Х	-	-	-	-		+	-	+	-	2	18	11%	21%	13%
RUNBECK	R	38A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	87%
Sandstede	D	6A	-	+	-		-	-	-	+	+		-		-	-		-	-	-	-	3	19	16%	n/a	16%
Sauke	D	25B	-	+	-	+	-	-	-	-	-	-	-		-	-		+	-	+	-	4	19	21%	n/a	21%
SCHOMACKER	R	22A	+	+	+	+	+	+	+	+	+		+	+	+	+	+	+	+	+	+	18	19	95%	92%	81%
Schultz	D	7A	-	-	-	-	-	-	+	-	-	-	-		-	-		+	-	-	-	2	19	11%	8%	6%
SCOTT	R	35B	+	+	+	+	+	+	+	+	+		+	+	+	Х	+	+	+	+	+	17	18	94%	93%	93%
Slocum	D	50A	-	+	-	-	-	-	Х	-	-	Х	-	-	-	-	-	-	-	+	Х	2	16	13%	n/a	6%
SMITH	R	34B	+	+	+	+	+	+	+	+	+	Х	+	+	+	-	+	Х	+	+	+	16	17	94%	100%	95%
Sundin	D	11A	+	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	4	19	21%	23%	17%
SWEDZINSKI	R	16A	+	+	+	+	+	+	Х	+	+	-	+	+	+	-	+	+	+	+	+	16	18	89%	93%	80%
THEIS	R	14A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	93%	79%
Thissen	D	61B	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	Х	-	-	-	1	18	6%	23%	10%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

	Party	District	HF 235	HF 234	HF 113	HF 330	HF 1478	SF 1937	SF 800	HF 809	HF 812	HF 740	SF 605	HF 888	HF 890	SF 997	HF 4	HF 399	HF 140	HF 1542	SF 3 (Special Session)		Votes Cast	2017 %	2016 %	LIFETIME AVG
TORKELSON	R	16B	+	+	+	+	+	+	+	+	+	Х	+	+	+	-	+	+	+	+	+	17	18	94%	93%	88%
UGLEM	R	36A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	Х	+	+	+	16	18	89%	86%	76%
URDAHL	R	18A	Х	Х	+	+	-	+	+	+	+	-	Х	+	+	-	+	+	+	+	+	13	16	81%	93%	79%
VOGEL	R	20A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	100%	93%
Wagenius	D	63B	-	-	-	-	-	-	-	-	-	-	-		-	-	-	Х	-		-	0	18	0%	7%	5%
Ward	D	53A	Х	-	Х	-	-	-	-	-	-	Χ	-	-	-	-	-	+	-	-	Х	1	15	7%	n/a	9%
WEST	R	37B	+	+	+	+	+	+	+	+	+	•	+	+	+	-	+	+	+	+	+	17	19	89%	n/a	89%
WHELAN	R	35A	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	17	19	89%	100%	93%
WILLS	R	57B	Х	Х	Х	Χ	+	+	+	+	+	Χ	+	+	+	-	+	+	+	+	+	13	14	93%	100%	90%
Youakim	D	46B	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	3	19	16%	14%	10%
ZERWAS	R	30A	+	+	Х	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	16	18	89%	71%	86%

[&]quot;+" Member voted with ACU's position
"-" Member voted against ACU's position

[&]quot;X" Member was absent for vote "E" Member was excused for vote

[†] Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.