

Voting Records Legend 6

Important Wins But More Action Needed on Complex Matters

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. Beginning on page 4 are the bills that contain those priority goals, their outcome and why they matter to us – and why they are good policies for the state.

For 2018, it's important to note that two of our priorities are not included in this analysis because no floor votes were taken due to leadership decisions. Those were measures to raise the smoking age from 18 to 21 and township reform for the smallest townships in the state. The Indiana Chamber firmly believes the former would have passed the full House; the latter we never got to find out! For this exercise, it means that two complex and critical pieces of legislation never came into play, so "tough votes" weren't taken and overall vote scores are higher as a result.

For the 28 bills that are included in this report, you can see if your legislators supported a pro-jobs, pro-economy agenda by viewing their scores on page 3.

We also encourage you to review *Indiana Vision 2025* 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.

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 2018 *Legislative Vote Analysis* then measures the voting performance of individual legislators on bills that best reflect the Chamber's policy positions.

Indiana General Assembly 2018 Legislator Vote Scores

Indiana House	2018 Score	4-Year Agg. %	Indiana House	2018 Score	4-Year Agg. %	Indiana Senate	2018 Score	4-Year Agg. %
Austin, Terri	80%	60%	Lehman, Matthew	100%	98%	Alting, Ron	89%	82%
Aylesworth, Mike	91%	92%	Leonard, Daniel	97%	97%	Bassler, Eric	96%	94%
Bacon, Ron	97%	91%	Lindauer, Shane *	97%	97%	Becker, Vaneta	93%	67%
Baird, Jim	82%	94%	Lucas, Jim	96%	92%	Bohacek, Michael *	86%	89%
Bartels, Steve *	97%	97%	Lyness, Randy	97%	98%	Boots, Philip	86%	86%
Bartlett, John	68%	49%	Macer, Karlee	72%	58%	Bray, Rodric	96%	93%
Bauer, B. Patrick	63%	51%	Mahan, Kevin	97%	94%	Breaux, Jean	67%	53%
Behning, Robert	100%	98%	May, Christopher *	90%	90%	Brown, Liz	93%	94%
Beumer, Greg	100%	92%	Mayfield, Peggy	97%	96%	Buchanan, Brian *	95%	95%
Borders, Bruce	83%	86%	McNamara, Wendy	100%	97%	Buck, James	93%	93%
Bosma, Brian	100%	100%	Miller, Douglas	97%	97%	Charbonneau, Ed	96%	96%
Brown, Charlie	62%	49%	Moed, Justin	80%	61%	Crane, John *	81%	77%
Brown, Timothy	100%	97%	Morris, Robert	93%	86%	Crider, Michael	93%	89%
Burton, Woody	100%	99%	Morrison, Alan	95%	93%	Delph, Michael	79%	76%
Candelaria Reardon, Mara *	69%	61%	Moseley, Charles	71%	54%	Doriot, Blake *	93%	95%
Carbaugh, Martin	97%	98%	Negele, Sharon	97%	96%	Eckerty, Doug	94%	96%
Cherry, Robert	96%	98%	Nisly, Curt	75%	73%	Ford, Jon	93%	88%
Clere, Edward	100%	94%	Ober, David **	97%	98%	Freeman, Aaron *	82%	83%
Cook, Tony	100%	96%	Olthoff, Julie	97%	95%	Glick, Susan	93%	82%
Culver, Wes	100%	92%	Pelath, Scott	71%	53%	Grooms, Ron	88%	83%
Davisson, Steven	93%	91%	Pierce, Matt	57%	50%	Head, Randy	97%	82%
DeLaney, Edward	61%	56%	Porter, Gregory	63%	50%	Holdman, Travis	94%	94%
DeVon, Dale	96%	97%	Pressel, Jim *	97%	93%	Houchin, Erin	89%	90%
Dvorak, Ryan	59%	46%	Pryor, Cherish	61%	47%	Koch, Eric *	86%	89%
Eberhart, Sean	93%	92%	Richardson, Kathy	93%	95%	Kruse, Dennis	89%	93%
Ellington, Jeff *	93%	97%	Saunders, Thomas	96%	87%	Lanane, Timothy	67%	54%
Engleman, Karen *	97%	97%	Schaibley, Donna	90%	96%	Leising, Jean	89%	80%
Errington, Sue	57%	55%	Shackleford, Robin	65%	52%	Long, David	90%	95%
Forestal, Dan	82%	57%	Siegrist, Sally *	97%	98%	Melton, Eddie *	66%	54%
Friend, William	97%	97%	Slager, Harold	97%	93%	Merritt, James	94%	95%
Frizzell, David	97%	97%	Smaltz, Ben	93%	91%		97%	87%
	93%	94%	Smith, Milo	95%	91%	Messmer, Mark	89%	92%
Frye, Randy	67%		Smith, Vernon	59%		Mishler, Ryan	77%	59%
GiaQuinta, Philip		56%			47%	Mrvan, Frank		
Goodin, Terry	63% 93%	56%	Soliday, Edmond	97% 96%	95% 95%	Niemeyer, Rick	86% 68%	82% 58%
Gutwein, Doug		93%	Speedy, Mike			Niezgodski, David *		
Hamilton, Carey *	68%	59%	Stemler, Steven	86%	57%	Perfect, Chip	87%	94%
Hamm, Richard	90%	95%	Steuerwald, Greg	97%	99%	Raatz, Jeff	90%	94%
Harris, Earl *	64%	61%	Sullivan, Holli	100%	96%	Randolph, Lonnie	68%	52%
Hatfield, Ryan *	70%	59%	Summers, Vanessa	67%	52%	Ruckelshaus, John *	88%	90%
Heaton, Robert	93%	97%	Taylor, Joe *	75%	69%	Sandlin, Jack *	85%	88%
Heine, Dave *	100%	100%	Thompson, Jeff	93%	96%	Smith, James	84%	84%
Huston, Todd	100%	99%	Torr, Jerry	96%	97%	Spartz, Victoria *	93%	93%
Jordan, Jack *	90%	87%	VanNatter, Heath	97%	90%	Stoops, Mark	47%	46%
Judy, Chris	96%	85%	Washburne, Tom	100%	91%	Tallian, Karen	63%	58%
Karickhoff, Michael	96%	94%	Wesco, Timothy	93%	93%	Taylor, Greg	70%	55%
Kersey, Clyde	58%	50%	Wolkins, David	93%	95%	Tomes, James	85%	69%
Kirchhofer, Cindy	97%	98%	Wright, Melanie	71%	56%	Walker, Greg	92%	93%
Klinker, Sheila	77%	62%	Young, John *	96%	93%	Young, R. Michael	71%	77%
Lawson, Linda	61%	53%	Zent, Dennis	97%	96%	Zakas, Joseph	93%	89%
Lehe, Don	93%	98%	Ziemke, Cindy	97%	98%	Zay, Andy *	96%	93%

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

2018 Priority Legislation

ENVIRONMENT / INFRASTRUCTURE

Our Priority: Support prudent and effective water resource management, culminating in a statewide water policy to assure availability of resources, our economic future and ability to effectively compete with other states.

Legislation: House Bill 1267 – Establishes a water infrastructure taskforce; signed by the Governor.

A plan to address drinking water, wastewater and storm water management needs in Indiana must happen sooner rather than later; this bill starts that long-awaited process.

Access to water is a jobs and economic development issue. Our state's economy is growing more diverse, but we always will make things. And it often takes large, reliable supplies of water to do so. A policy/plan is needed in order for the state to effectively manage its significant water resources, as well as to ensure delivery of

Water resources was a frequent topic in 2018 for the Chamber's Greg Ellis and Sen. Ed Charbonneau (R-Valparaiso).

an adequate, reliable and affordable supply of water. Our August 2014 research study and subsequent datagathering legislation have set the stage for plan development.

EDUCATION

Our Priority: Support requiring computer science courses for primary and secondary students.

Legislation: Senate Bill 172 – Requires computer science course offering; signed by the Governor.

As we increase the number of jobs in the tech sector, it becomes even more important to have required STEM (science, technology, engineering and math) coursework – especially computer science. All students should have access to explore skills like this that are in demand. This will better prepare students and help improve the skills gap. These course offerings, which will be required in all K-12 public schools in 2021, provide not only an incredible foundation for a high-wage field, but also provide critical thinking and soft skills that are important to employers.

Our Priority: Support better alignment of the state's various education and workforce programs, with overall efforts inclusive of business community needs Legislation: House Bill 1002 – Various workforce-related provisions; 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:

- 1. 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 proeconomy, 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.

The end result everyone wants is more Hoosiers being educated, trained and subsequently employed in higher-wage, in-demand jobs. A key to achieving this is having direct involvement by the business community. In HB 1002, we support the return on investment reports, the grants and the CTE (career and technical education) student info availability to employers. Overall, the Chamber applauds the effort in this legislation to make necessary changes to assist in the effort to tackle workforce development.

TAXATION

Our Priority: Support clarifying software-as-a-service (SaaS) tax treatment

Legislation: Senate Bill 257 – Tax clarity for software-as-aservice (SaaS) industry; signed by the Governor.

There had been confusion and inconsistency regarding the exempt status of these services. This legislation is a needed, straightforward statement that SaaS won't be taxed in Indiana. It demonstrates the state's commitment to embracing the growth of the SaaS industry and puts Indiana in a very favorable position to attract more and more of this burgeoning business to our state. This policy is also important not just for tech companies, but for those who do business with them.

Our Priority: Support maintaining and enhancing our attractive tax climate.

Legislation: House Bill 1316 (SS) – State's Internal Revenue Code update provisions; signed by the Governor

Failing to pass the state's response to the major federal tax reform changes that occurred in December would have had a negative impact on the business community. State taxes are based on federal adjusted gross income and not reconciling the two would put an unnecessary burden on every Hoosier business. If no action was taken, each Indiana company – small and large – would have had to calculate its federal adjusted gross income twice. Once to conform with federal law and once for state law. In total, the cost to comply could have easily reached \$100 million for internal staff time and/or outside accounting expertise. On top of that, the required quarterly tax estimates become guesses and ultimately become planning and cash flow issues.

This legislation, which died unexpectedly at the end of the regular session when time ran out, was a key reason there was a special session, where the measure was quickly passed.

NOTE: One policy we continue to actively engage on when needed – sales tax on services – was once again not even introduced in legislation. This is in part due to our dogged efforts explaining to those interested in this matter why it is bad for Indiana's tax climate. Sales tax on services would be very detrimental and harm our overall attractive tax structure.

The Indiana Chamber saw the software-as-a-service clarification bill through from inception – the language originated in a Chamber policy committee – to conclusion with Gov. Eric Holcomb signing the measure into law.

Voting Records Legend

Roll Calls Used for House Votes

Bill		House Roll	House	Senate Roll	Senate	Author/		
Number	Bill Description	Call Used	Roll Call #	Call Used	Roll Call #	Sponsor	Position	Outcome
HB 1002	Workforce funding and various programs	Both 3rd Reading and CCR	174, 396	Both 3rd Reading and CCR	306, 406	Huston/ Eckerty	Support	Passed
HB 1007	Includes employer initiative to assist employees who fail a drug program	CCR	389	CCR	400	Kirchhofer/ Head	Support	Passed
HB 1036	Unemployment insurance fixes	Concurrence	326	3rd Reading	208	Leonard/ Boots	Support	Passed
HB 1050	Small cell wireless structures	3rd Reading	209	3rd Reading	78	Ober/ Messmer	Support	Passed
HB 1061	Transparency in asbestos litigation	3rd Reading	171	NA	NA	Lehman/Bray	Support	Failed
HB 1065	High-speed internet expansion	CCR	412	CCR	412	Ober/ Houchin	Support	Passed
HB 1104	Property tax matters	3rd Reading	85	CCR	422	Leonard/ Bassler	Support	Failed
HB 1115	Landowner immunity for trail access	3rd Reading	128	3rd Reading	228	Hamilton/ Freeman	Support	Passed
HB 1242 (SS)	Indiana Department of Revenue cleanup items	3rd Reading (Special Session)	5 (Special Session)	3rd Reading	6 (Special Session	Brown T/ Holdman	Support	Passed
HB 1267	Establishes a water infrastructure taskforce to develop a long-term water plan for Indiana	3rd Reading	96	3rd Reading	272	Soliday/ Charbonneau	Support	Passed
HB 1278	Changes to Economic Improvement Districts	Concurrence	355	3rd Reading	322	Eberhart/ Holdman	Oppose	Passed
HB 1289	Local regulation of natural resource development	3rd Reading	163	NA	NA	Ellington/ Doriot	Support	Passed
HB 1316	State's Internal Revenue Code update provisions	NA	NA	CCR	425	Brown T/ Holdman	Support	Failed
HB 1316 (SS)	State's Internal Revenue Code update provisions	3rd Reading	6 (Special Session)	3rd Reading	4 (Special Session)	Brown T/ Holdman	Support	Passed
HB 1323	Heavy equipment rental excise tax	CCR	337	CCR	396	Huston/ Holdman	Support	Passed
HB 1341	Defines how autonomous vehicles and truck platoons are tested and driven on Indiana roads	3rd Reading	C51	CCR	424	Soliday/Crider	Support	Passed
HB 1426	Includes single high school diploma model and reflects 2017 Graduation Pathways Taskforce work	Amend. 2, Amend.3, 3rd Reading	143, 142, 147	CCR	421	Behning/ Kruse	Support	Passed

^{*}CCR = Conference Committee Report

Voting Records Legend

Roll Calls Used for Senate Votes

Bill Number	Bill Description	House Roll Call Used	House Roll Call #	Senate Roll Call Used	Senate Roll Call #	Author/ Sponsor	Position	Outcome
SB 1	Allowing Sunday sales of alcohol	3rd Reading	187	3rd Reading	42	Alting/Smaltz	Support	Passed
SB 10	Town employees holding elected office	NA	NA	RC94	94	Bohacek/ Pressel	Oppose	Failed
SB 172	Requires a computer science course offering in all K-12 schools in 2021	Amend. 3, 3rd Reading	263, 306	3rd Reading	100	Raatz/Sullivan	Support	Passed
SB 225	Continuing education requirements	3rd Reading	282	3rd Reading	27	Head/ Kirchhofer	Support	Passed
SB 257	Tax clarity for Indiana's software-as- a-service industry	3rd Reading	237	Concurrence	343	Holdman/ Brown, T.	Support	Passed
SB 261	Annexation study topics	NA	NA	3rd Reading	134	Bray/Leonard	Support	Failed
SB 269	Road and utility repair	3rd Reading	309	3rd Reading	136	Koch/Soliday	Support	Passed
SB 297	Employability skills curriculum	3rd Reading	210	Concurrence	278	Raatz/Sullivan	Support	Passed
SB 369	Worker's compensation drug formulary	3rd Reading	247	Concurrence	351	Head/Lehman	Support	Passed
SB 387	Sets professional requirements for teachers and includes supplemental pay language for teachers	CCR	401	3rd Reading	186	Zay/Behning	Support	Passed
SB 419	Professional and occupational licenses	CCR	404	CCR	405	Doriot/Morris	Support	Passed

^{*}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

Bill #

	Roll Call#							Hou	se Bills						
	2018 Score	1002 174	1002 396	1007 389	1036 326	1050 78	1061 171	1065 412	1104 85	1115 128	1267 96	1278 355	1289 163	1323 337	1341 51
Austin	80%	+	+	+	+	+	-	+	+	+	+	Е	-	+	+
Aylesworth	91%	+	+	+	+	Е	-	+	Е	Е	Е	-	+	+	+
Bacon	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Baird	82%	+	+	+	+	+	+	-	+	+	+	-	+	+	+
Bartels *	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Bartlett	68%	-	+	+	+	-	-	+	+	+	+	+	-	+	+
Bauer	63%	-	+	+	+	+	-	+	+	Е	+	Е	NV	+	+
Behning	100%	+	+	+	+	+	+	+	+	+	+	Е	Е	+	+
Beumer	100%	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Borders	83%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Bosma **	100%	+	+	+	Е	NV	+	NV	NV	NV	NV	NV	NV	NV	+
Brown, C.	62%	-	+	+	+	+	-	+	+	+	+	Е	_	+	+
Brown, T.	100%	+	+	+	+	+	+	+	+	+	+	Е	+	+	+
Burton	100%	+	+	+	+	+	+	+	+	+	+	E	+	+	+
C. Reardon *	69%	-	+	+	E	+	-	+	+	E	+	E	+	+	+
Carbaugh	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Cherry	96%	E	+	+	+	+	E	+	+	+	+		E	+	+
Clere	100%	+	+	+	+	+	+	+	+	+	+	E	+	+	+
Cook	100%	+	+	+	+	+	+	+	+	+	+	E	+	+	+
Culver	100%		+	+	+	+	+					E	+	+	
Davisson	93%	+						+	+	+	+				+
		+	+	+	+	+	+	+	+	+	+	-	+	+	+
DeLaney	61%	-	+	+	+	+	-	+	+	+	+	E	-	+	+
DeVon	96%	Е	+	+	+	+	Е	+	+	+	+	-	Е	+	+
Dvorak	59%	-	+	+	Е	-	-	+	+	+	+	Е	-	+	Е
Eberhart	93%	+	+	+	+	+	-	+	+	+	+	-	+	Е	+
Ellington *	93%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Engleman *	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Errington	57%	-	+	+	+	-	-	+	+	+	+	-	-	+	+
Forestal	82%	+	+	+	+	+	-	Е	+	Е	+	+	-	+	Е
Friend	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Frizzell	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Frye	93%	+	+	+	+	+	-	+	+	+	+	-	+	+	+
GiaQuinta	67%	-	+	+	+	-	-	+	+	+	+	Е	-	+	+
Goodin	63%	-	+	+	+	Е	-	+	Е	+	Е	-	-	+	+
Gutwein	93%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Hamilton *	68%	-	+	+	+	+	-	+	+	+	+	-	-	+	+
Hamm	90%	+	+	+	+	-	+	+	+	+	+	-	+	+	+
Harris *	64%	-	+	+	+	+	-	+	+	+	+	-	-	+	+
Hatfield *	70%	-	+	+	+	+	-	Е	+	+	+	+	-	+	+
Heaton	93%	+	+	+	+	+	-	+	+	+	+	-	+	+	+
Heine *	100%	+	+	+	+	+	+	+	+	+	+	Е	+	+	+
Huston	100%	+	+	+	+	+	+	+	+	+	+	Е	+	+	Е
Jordan *	90%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Judy	96%	+	+	+	+	+	+	+	NV	+	+	Е	+	+	+
Karickhoff	96%	+	+	+	+	NV	+	+	+	+	+	-	+	+	+
Kersey	58%	-	+	+	+	-	-	+	+	+	+	_	-	+	+
Kirchhofer	97%	+	+	+	+	+	+	+	+	+	+	_	+	+	+
Klinker	77%	-	+	+	+	+	-	+	+	+	+	_	_	+	+
Lawson	61%	-	+	+	+	-	-	E	+	+	+	_	_	+	E
Lehe	93%	+	+	+	+	+	+	+	+	+	+	_	+	+	+
FOLIC	/ 5 /0	Τ-	Т	T			T				Т	-	干	T	Т

* 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

В	Ш	#	

2018 1426 1426 1426 1426 1427 187 263 306 282 237 309 210 247 401 404 5 6 6 6 8 8 8 8 8 8 8 8 8 4 9 9 9 9 9 9 9 9 9 9		Roll Call	#	House B	Sills						Se	enate Bil	ls				
Austine 80% E E E + + + + + + + + + + + + + + + +																	
Bacard	Austin	80%	Е	Е	+	+	-	+	+	+	NV	+	-	-	+	Е	+
Bardals 82%	Aylesworth	91%	Е	Е	+	+	+	+	+	+	+	+	+	+	+	+	+
Bartels** 9.7%	Bacon	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Bartlett 68% E E E + NV NV + + + + + + + E - + + E	Baird	82%	+	+	+	-	+	+	Е	+	+	+	Е	+	-	+	+
Bauring 63% NV NV - +	Bartels *	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Behning 100%	Bartlett	68%	E	Е	+	NV	-	+	+	+	+	+	Е	-	+	-	-
Beumer 100% + + + + + NV + + + + + + + + + + + + +	Bauer	63%	-	-	+	NV	NV	+	+	Е	+	+	-	+	Е	-	-
Beumer 100% + + + + + NV + + + + + + + + + + + + +	Behning	100%	+	+	+	+	+	+	Е	+	+	+	+	+	+	Е	Е
Border 83% - - - - - - - - -	Beumer	100%	+	+	+	NV	+	+	+	+	+	+	+	+	+	+	+
Brown, C. 62% - - + <td< td=""><td>Borders</td><td>83%</td><td>+</td><td>+</td><td>+</td><td>-</td><td>+</td><td>+</td><td>+</td><td>+</td><td>+</td><td>+</td><td>-</td><td>+</td><td>+</td><td>-</td><td></td></td<>	Borders	83%	+	+	+	-	+	+	+	+	+	+	-	+	+	-	
Brown, C. 62% - - + <td< td=""><td>Bosma **</td><td></td><td>+</td><td>+</td><td>+</td><td>+</td><td>NV</td><td>+</td><td>NV</td><td>+</td><td>NV</td><td>NV</td><td>NV</td><td>+</td><td>+</td><td>+</td><td>+</td></td<>	Bosma **		+	+	+	+	NV	+	NV	+	NV	NV	NV	+	+	+	+
Brown, T. 100% - - - - - - - - -	Brown, C.		-	-	-	+	-	+	+	+	+	+	_	_	+	-	-
Burlon 100%			+	+	+		+						+	+		+	+
C. Reardon* 69% NV - + + + + + + + + + + + + + + + + + +																	
Carbaigh 97% + + + + + + + + + + + + + + + + + + +				-			-						_	-			
Cherry 96% + + + E + + + + + + + + + + + + + + +				+			+						+	+			
Clere 100% + + + + + + + + + + + + + + + + + +																	
Cook 100% + </td <td>•</td> <td></td>	•																
Colver 100% E E +																	
Davisson 93% +																	
Delaney Delaney Delaney Delaney Delaney Delaney Selection Delaney Delaney Delaney Delaney Selection Delaney Delaney																	
DeVon																Т	T
Dvorak 59% - + + + - + + - + - - + + - - + + - - + + + - +<																-	-
Eberhart 93%																+	+
Ellington* 93%																-	-
Engleman* 97% + <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>																	
Errington 57% + + + - +	-																
Forestal 82% E E E + NV + + + + + + + + + + + + + + + + +	-			+			+						+			+	+
Friend 97% + + + + + + + + + + + + + + + + + + +				-			-						-			-	-
Frizzell 97% + + + + + + + + + + + + + + + + + + +																	
Frye 93% E E H + H + H + H + H + H + H + H + H +																	
GiaQuinta 67% - + + + + + - + E + + + + + + + + - Goodin 63% - + + + + + + + + + + + + + + + + + +																	
Goodin 63% - +			E				+						+				+
Gutwein 93% + + + + + + + + + + + + + + + + + + +			-			+	-						-	-			-
Hamilton * 68% - + + + + + - + + + + + + + + + + + +						-	-						-	-			
Hamm 90% + + + + + + + + + + + + + + + + + + +			+				+						+	+			+
Harris * 64% + + + NV + + + + + + + + + + Haffield * 70% - + - + NV + + + + + + + + + + + + + + + + +															+		-
Hatfield * 70% - + - + NV + + + + + + E + + Heaton 93% + + + + + + + + + + + + + + + + + + +				+									+	+		+	+
Heaton 93% + + + + + + + + + + + + + + + + + + +			-	-	+								-	-			
Heine * 100% + + + + + + + + + + + + + + + + + +				+	-	+	NV		+	+			-	-	E		+
Huston 100% E E E E + + E +			+	+		+	+						+	+	+	+	
Jordan * 90% +			+			+	+		+	+			+	+	+	+	+
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				Е	Е	+	+	Е	+	+	Е		+	+	+	+	
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			+	+	+	-	+		+	+	+	+	+	+	-	+	+
Kersey 58% + - + NV + + + E E	•		+	+	+	+	+	+	+	+	+	+	+	+	+	-	+
	Karickhoff		+	+	+	+	+	+	+		+	+	+	+	+	+	+
Kirchhofor 07% + + + + + + + + + + + + + + + + + + +	Kersey	58%	-	-	-	+	-	+	+	NV	+	+	-	-	+	Е	Е
MIGHIOLE 7//0 T T T T T T T T T T T T T T T T T T	Kirchhofer	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Klinker 77% - + + + - + + + + + + + + + + + + + +	Klinker	77%	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+
Lawson 61% E E + E E + + + + + + - E	Lawson	61%	Е	Е	+	Е	Е	+	+	+	+	+	+	-	Е	-	
Lehe 93% + + + - + + + + + + + + + + + + + + +	Lehe	93%	+	+	+	-	+	+	+	+	+	+	+	+	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

Bill #

	Roll Call#							Ноп	se Bills						
	2018 Score	1002 174	1002 396	1007 389	1036 326	1050 78	1061 171	1065 412	1104 85	1115 128	1267 96	1278 355	1289 163	1323 337	1341 51
Lehman	100%	+	+	+	+	+	+	+	+	+	+	E	+	+	+
Leonard	97%	+	+	+	+	+	+	+	+	+	+	_	+	+	+
Lindauer *	97%	+	+	+	+	+	+	+	+	+	+	_	+	+	+
Lucas	96%	+	+	+	+	NV	+	+	E	+	E	E	+	+	+
_yness	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	
Macer	72%				E	NV						E	_		+
Mahan	97%	-	+	+			-	+	+	+	+			+	+
		+	+	+	+	+	+	+	+	+	+	-	+	+	+
May *	90%	+	+	+	+	+	-	+	+	+	+	-	-	+	+
Mayfield	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
McNamara	100%	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Miller	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Moed	80%	-	+	+	+	+	-	+	+	+	NV	+	-	+	+
Morris	93%	+	+	+	+	+	+	+	NV	+	+	-	+	+	+
Morrison	95%	Е	+	+	NV	+	Е	+	+	+	+	-	E	+	+
Moseley	71%	Е	+	+	+	-	Е	+	+	+	+	Е	Е	+	+
Negele	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Nisly	75%	+	+	Е	+	+	-	+	+	+	+	-	+	+	+
Ober	97%	+	+	+	+	+	+	+	+	+	+	+	-	+	+
Olthoff	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Pelath	71%	-	+	+	+	+	-	+	+	+	+	Е	-	+	+
Pierce	57%	=	+	+	Е	-	-	+	+	+	+	+	-	+	+
Porter	63%	-	Е	Е	+	-	-	+	+	+	+	Е	_	+	+
Pressel *	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Pryor	61%	-	+	+	+	-	-	+	+	+	+	Е	_	+	+
Richardson	93%	+	+	+	+	_	+	+	+	+	+	_	+	+	+
Saunders	96%	+	+	+	+	+	_	+	+	+	+	+	+	+	+
Schaibley	90%	+	+	+	+		+	+	+	+	+	-	+	+	+
Shackleford	65%	-	+	+	+			+	+	+	+	Е	-	+	+
Siegrist *	97%	+	+	+	+	+	+	+	+	+	+		+	+	+
Slager	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Smatlz	93%											E			
	95%	+	+	+	+	+	+	+	+	+	+		+	+	+
Smith, M.		+	+	+	+	Е	+	+	E	E	E	E	+	+	E
Smith, V.	59%	-	+	+	+	-	-	+	+	+	+	Е	-	+	+
Soliday	97%	+	+	+	E	+	+	+	+	+	+	-	+	+	+
Speedy	96%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Stemler	86%	+	+	+	+	+	-	+	+	+	+	Е	-	+	+
Steuerwald	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Sullivan	100%	+	+	+	+	+	+	+	+	+	+	Е	+	+	+
Summers	67%	Е	+	+	Е	+	Е	+	+	+	+	+	Е	+	Е
Taylor *	75%	Е	+	+	+	Е	Е	+	Е	+	Е	-	Е	+	+
Thompson	93%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Torr	96%	+	+	+	+	-	+	+	+	+	+	Е	+	+	+
VanNatter	97%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Washburne	100%	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Wesco	93%	+	+	+	+	+	+	+	+	+	+	Е	+	+	+
Wolkins	93%	+	+	+	+	+	+	E	+	+	NV	-	+	+	+
Wright	71%	-	+	+	+	-	-	+	+	+	+	-	-	+	+
Young *	96%	+	+	+	+	+	-	+	+	+	E	E	+	+	+
Zent	97%	+	+	+	+	+	+	+	+	+	+	_	+	+	+
Ziemke	97%	+	+	+	+	+	+	+	+	+	+	-	X	+	+

^{*} 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

Bill #

	Roll Call	#	House E	Bills						Se	enate Bil	ls				
	2018 Score	1426 143	1426 142	1426 147	1 187	172 263	172 306	225 282	257 237	269 309	297 210	369 247	387 401	419 404	1242 (SS) 5	1316 (SS) 6
Lehman	100%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Leonard	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Lindauer *	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Lucas	96%	+	+	+	+	+	+	+	+	+	+	+	+	_	+	+
Lyness	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Macer	72%	-	+	+	+	-	Е	+	+	Е	+	+	_	+	+	_
Mahan	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
May *	90%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Mayfield	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
McNamara	100%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Miller	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Moed	80%	+	+	+	+	E	+	+	+	+	+	-	+	E	E	-
Morris	93%	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+
Morrison	95%	E	E	E	+	E	+	+	+	+	+	+	+	+	+	+
Moseley	71%	-	+	E	+	-	+	+	+	+	+	-	-	+	-	-
Negele	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Nisly	75%	-						+	+			-		-	+	
Ober	97%	NV	+	+	+	-	+			+	+		+		NV	+ NV
Olthoff			+	E	+	+	+	+	+	+	+	+	+	+		
	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Pelath	71%	E	Е	+	+	-	E	+	+	E	+	-	-	+	+	-
Pierce	57%	-	-	-	+	-	+	+	+	+	+	-	-	+	-	-
Porter	63%	-	-	+	+	NV	+	+	+	+	+	-	Е	+	-	-
Pressel *	97%	+	+	Е	+	+	+	+	+	+	+	+	+	+	+	+
Pryor	61%	-	-	+	+	-	+	+	+	+	+	-	-	+	-	-
Richardson	93%	+	+	+	+	Е	+	+	+	+	+	+	+	+	+	+
Saunders	96%	+	+	+	+	+	+	+	Е	+	E	Е	+	+	+	+
Schaibley	90%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Shackleford	65%	NV	NV	+	+	-	+	+	+	+	+	-	-	+	-	-
Siegrist *	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Slager	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Smatlz	93%	+	+	+	+	+	+	+	+	+	+	-	+	-	+	+
Smith, M.	95%	Е	Е	+	-	+	+	+	+	+	+	+	+	+	+	+
Smith, V.	59%	-	-	+	+	-	+	+	+	+	+	-	-	+	-	-
Soliday	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Speedy	96%	Е	Е	Е	+	+	Е	+	+	Е	+	+	+	+	+	+
Stemler	86%	Е	Е	+	Е	Е	+	Е	Е	+	+	Е	-	+	+	+
Steuerwald	97%	+	+	+	+	+	+	Е	+	+	+	+	+	+	+	+
Sullivan	100%	+	+	+	+	+	Е	+	+	+	+	+	+	+	+	+
Summers	67%	-	-	Е	+	-	+	+	+	+	+	-	-	+	-	-
Taylor *	75%	Е	Е	Е	+	-	+	+	+	+	+	-	+	+	-	-
Thompson	93%	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+
Torr	96%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
VanNatter	97%	+	+	+	+	+	+	+	+	+	+	+	+	Е	+	+
Washburne	100%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Wesco	93%	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+
Wolkins	93%	+	+	+	-	+	+	+	+	+	+	+	+	E	+	+
Wright	71%	-	+	+	NV	-	+	+	+	+	+	-	+	+	+	+
Young *	96%	+	+	+	+	+	E	+	+	E	+	+	+	+	+	+
Zent	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Ziemke	97%	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+

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

Senate Voting Record

Vote Designators

+ SUPPORTS Chamber Position

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

vote percentages **OPPOSES Chamber Position** Roll Call# Senate Bills House Bills 1 172 225 1002 1002 10 257 261 269 297 369 387 419 2018 Score 42 94 100 27 343 134 136 278 351 186 405 306 406 89% Alting Bassler 96% ++++++++++ ++Becker 93% + + + + ++ + + + Bohacek * 86% +++ + +++ + + ++ +86% + 96% +++++++++++++67% + + + ++++ 93% +++ + ++++ +++ +NV 95% NV NV NV NV + NV NV + + 93% ++++ +++ +++ + 96% + Ε Е Е + 81% ++ +++ + + ++ +93% + + 79% + + + + + ++ + + + + 93% + ++

Boots Bray Breaux Brown, L. Buchanan * Buck Charbonneau Crane * Crider Delph Doriot * Eckerty 94% +++ +++++ ++ + Ford 93% + + Freeman * 82% + + + + +++ + ++93% Glick + + 88% Grooms ++++ +++ +++97% Head + + + + + Holdman 94% ++++++ + + + +++89% Houchin Koch * 86% ++ + ++++ + + Kruse 89% + + + 67% Lanane + +++ ++++ Leising 89% + + ++90% Long +++++++ +++++Melton * 66% + + + Merritt 94% ++++ +++++++ +Messmer 97% Е Mishler 89% ++++++++++Mrvan 77% NV + ++ ++ ++Niemeyer 86% +++++++ ++++Niezgodski * 68% + + + + 87% Perfect + + + ++ + ++ +90% Raatz + + + + + +++ Randolph 68% Е Е Е + + + + + +++Ruckelshaus * 88% Sandlin * 85% +++++ +++ +NV ++Smith, J. 84% + NV NV Spartz * 93% + +++++++ + +++Stoops 47% + Ε Ε +++++Tallian 63% ++++70% NV Taylor + 85% Tomes ++++++ ++++Walker 92% + + + + + + Ε + + + + Young 71% + + + + +++ + + ++ Zakas 93% Zay * 96% ++++++++++

* 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

Bill #
Roll Call#

	Roll Call#							Но	use Bills	3					
	2018 Score	1007 400	1036 208	1050 209	1065 420	1104 422	1115 228	1267 272	1278 322	1316 425	1323 396	1341 424	1426 421	1242(SS) 6	1316 (SS) 4
Alting	89%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Bassler	96%	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Becker	93%	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Bohacek *	86%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Boots	86%	+	+	+	-	+	+	+	-	-	+	-	+	+	+
Bray	96%	+	+	+	+	+	+	+	-	NV	+	NV	+	+	+
BreauNV	67%	+	+	-	+	+	+	+	+	-	+	-	+	Е	Е
Brown, L.	93%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Buchanan *	95%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Buck	93%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Charbonneau	J 96%	+	+	+	+	+	+	+	Е	+	+	+	+	Е	Е
Crane *	81%	+	+	+	+	+	+	+	-	-	+	+	+	+	+
Crider	93%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Delph	79%	+	+	+	+	_	+	+	_	_	+	+	+	+	+
Doriot *	93%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Eckerty	94%	+	+	+	+	+	+	+	_	+	+	+	+	+	+
Ford	93%	+	+	+	+	+	+	+	_	+	+	+	+	+	+
Freeman *	82%	+	+	+	+	_	+	+	_	-	+	+	-	+	+
Glick	93%	+	+	+	+	+	+	+	_	+	+	+	+	+	+
Grooms	88%	+	E	E	+	+	+	+	_	+	+	+	+	+	+
Head	97%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Holdman	94%	+	+	+	+	+	+	+	_	+	+	+	+	+	+
Houchin	89%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Koch *	86%	+	+	+	+	+	+	+	-	+	+	+	-	+	+
Kruse	89%	+	+	+			+	+	-	+	+	+	+	+	+
Lanane	67%				+	+				ΗV					
	89%	+	+	-	+	+	+	+	+		+	-	+		-
Leising		+	+	+	+	+	+	+	-	+	+	+	+	+	+
Long Melton *	90%	+	+	+	+	+	+	+	-	+	+	+	+	+	-
	66%	+	+	+	+	-	+	+	-	+	+	-	+	-	+
Merritt	94%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Messmer	97%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Mishler	89%	+	+	+	+	+	+	E	-	+	+	+	+	+	+
Mrvan	7/%	+	NV	+	+	+	+	+	-	+	+	+	+	-	-
Niemeyer	86%	+	+	-	+	+	+	+	-	+	+	+	+	+	+
Niezgodski *	68%	+	+	+	+	+	+	+	-	NV	+	+	+	-	-
Perfect	87%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Raatz	90%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Randolph	68%	+	+	+	+	-	+	+	-	-	+	-	+	+	-
Ruckelshaus *		+	+	+	+	NV	+	+	-	+	+	+	+	+	+
Sandlin *	85%	+	+	+	+	-	+	+	-	-	+	-	+	+	+
Smith, J.	84%	+	+	+	NV	NV	Е	+	-	NV	+	NV	NV	+	+
Spartz *	93%	+	+	+	+	+	+	+	-	+	+	+	+	+	+
Stoops	47%	Е	+	-	Е	Е	Е	+	-	Е	Е	Е	Е	-	-
Tallian	63%	+	+	+	+	+	+	+	-	+	+	-	+	-	-
Taylor	70%	+	+	+	-	+	+	+	+	+	+	-	-	-	-
Tomes	85%	+	+	+	+	+	+	+	+	+	+	-	+	+	+
Walker						ı	+	Е		+	+	+	+	+	+
TTAIROI	92%	+	+	+	+	+	+	L	-			T	T	1	
Young	92% 71%	+ +	+ +	+	+	-	+	+	-	-	+	-	-	+	+

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

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

Rep. David Abbott replaced Rep. Ober after the end of the regular legislative session.

Senators and Representatives

Alphabetically by County

* Indicates Democrats; all others Republican

Counties	Representatives	Senators	Counties	Representatives	Senators	Counties	Representatives	Senators
Martin	Lindauer (63) Ellington (62)	Bassler (39)	Posey	McNamara (76) Washburne (64)	Tomes (49)	Tipton	Cook (32)	Buck (21)
Miami	Friend (23)	Head (18)	Pulaski	Gutwein (16)	Charbonneau (5)	Union	Lyness (68)	Raatz (27)
Monroe	Wolkins (18) Heaton (46)	Koch (44)	Putnam	Baird (44)	Bray (37) Crane (24)	Vanderburgh	Sullivan (78) McNamara (76) Hatfield (77)*	Becker (50) Tomes (49)
	May (65) Mayfield (60)	Stoops (40)*	Randolph	Beumer (33)	Raatz (27)	Vermillion	Washburne (64)	D+- (02)
	Pierce (61)* Ellington (62)		Ripley	Frye (67) Ziemke (55)	Leising (42) Perfect (43)	Vigo	Morrison (42) Borders (45)	Boots (23) Ford (38)
Montgomery	T. Brown (41) Negele (13)	Boots (23)	Rush	Saunders (54) Ziemke (55)	Leising (42)	Ü	Heaton (46) Kersey (43)* Morrison (42)	()
Morgan	Baird (44) Mayfield (60) J. Young (47)	Bray (37)	Scott	Goodin (66)*	J. Smith (45)	Wabash	Wolkins (18)	Zay (17)
Newton	Gutwein (16) Negele (13)	Niemeyer (6)	Shelby	Eberhart (57)	Crider (28) Leising (42)	Warren	Morrison (42) Negele (13)	Boots (23)
Noble	Abbott (82)	Glick (13)	Spencer	Bartels (74) Bacon (75)	Messmer (48)	Warrick	Bacon (75) Sullivan (78)	Becker (50) Messmer (48)
Ohio	Frye (67)	Perfect (43)	St. Joseph	Bauer (6)* DeVon (5)	Bohacek (8) Niezgodski (10)*	Washington	Davisson (73)	Houchin (47)
Orange	Bartels (74) Davisson (73)	Houchin (47)		Dvorak (8)* Taylor (7)* Wesco (21)	Mishler (9) Zakas (11)	Wayne	Hamm (56) Saunders (54)	Raatz (27)
Owen	Baird (44) Heaton (46)	Bray (37) Bassler (39)	Starke	Gutwein (16) Pressel (20)	Bohacek (8) Charbonneau (5)	Wells	Lehman (79) Leonard (50) Mahan (31)	Holdman (19)
Parke	Baird (44) Morrison (42)	Boots (23)	Steuben	Smaltz (52) Zent (51)	Glick (13)	White	Lehe (25) Negele (13)	Buchanan (7)
Perry	Bartels (74)	Houchin (47)	C 11:	, ,	D 1 (00)	A A M Col	0 , ,	7 (17)
Pike	Bacon (75) Lindauer (63)	Messmer (48)	Sullivan Switzerland	Borders (45) Frye (67)	Bassler (39) J. Smith (45)	Whitley	Abbott (82) Judy (83)	Zay (17) Long (16)
Porter	Moseley (10)* Aylesworth (11) Pelath (9)* Soliday (4) Olthoff (19)	Charbonneau (5) Tallian (4)*	Tippecanoe	T. Brown (41) Klinker (27)* Lehe (25) Negele (13) Siegrist (26)	Alting (22) Buchanan (7)			

Indiana Chamber Lobbyists

Kevin Brinegar
President & CEO

- State and local government issues
- General business issues
- Political affairs
- Education and workforce development
- State and local government finance

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

Greg Ellis

Vice President, Energy & Environmental Policy, & Federal Relations

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

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

Mike Ripley

- Vice President, Health Care Policy & Employment Law
- State health care issues and legislation
- OSHA regulations and safety in the workplace
- Worker's compensation insurance
- Employment law and general labor matters

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

Bill Waltz

Vice President, Taxation & Public Finance

- State tax and local government finance
- Business property taxation
- Regulatory reform
- Tax and budgetary review
- Technology and innovation

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 2018 Legislative Vote Analysis, please visit www.indianachamber.com/lva

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-two (42) incumbents who didn't support the Chamber agenda have been defeated with IBRG help.

Paid for by the Indiana Chamber of Commerce. Contributions or gifts to Indiana Business for Responsive Government are not deductible for federal income tax purposes

