

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2018 RATINGS *of* OREGON

 ACUConservative

 @ACUFoundation | #ACURatings

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman.....	2	OR Senate Vote Descriptions.....	6
ACU & ACUF Board Members.....	3	OR Senate Scores.....	8
Selecting the Votes.....	3	OR House Statistics.....	10
2018 Winners & Losers.....	4	OR House Vote Descriptions.....	11
OR Senate Statistics.....	5	OR House Scores.....	13

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation is proud to present our ratings of the 2018 meeting of the Oregon State Legislature. Like our *Ratings of Congress*, which date back 47 years, our state ratings are meant to reflect how elected officials view the role of government in an individual's life. We begin with our philosophy i.e., 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 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. ACUF state ratings—launched in 2011 with ratings for five states—have become a nationally recognized resource for evaluating over 8,000 elected officials comprising each of America's 99 state legislative chambers.

Each election cycle, citizens choose leaders whose vision for the state most closely matches their own, hoping that candidates' promises will be kept. ACUF's ratings measure whether those promises were fulfilled or forsaken. With nearly a decade of data on state legislators' voting records and average scores for every legislative chamber, citizens in every state can assess how effectively their lawmakers have applied conservative philosophy to the role of government.

We at ACUF believe, as Ronald Reagan once said, that freedom is never more than one generation away from extinction. We hope that by providing this unique tool, these ratings will empower Americans to exercise their right to protect our unique American democracy from tyranny.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union Foundation

TO SEE MORE ACU RATINGS, PLEASE VISIT:
acuratings.conservative.org

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

ACUConservative

@ACUFoundation | #ACURatings

Conservative.org

ACUF

Executive Committee

Matt Schlapp
Chairman

Millie Hallow
Vice Chair

Van D. Hipp, Jr.
Treasurer

Kimberly Bellissimo
Secretary

Dan Schneider
Executive Director

Board Members

José Cárdenas

Gordon Chang

Jonathan Garthwaite

Charlie Gerow

Niger Innis

Adam Laxalt

Willes K. Lee

Mary Matalin

Carolyn D. Meadows

Thomas Winter

ACU

Executive Committee

Matt Schlapp <i>Chairman</i>	Ron Christie <i>Secretary</i>
Charlie Gerow <i>Vice Chairman</i>	Ed Yevoli <i>At-Large</i>
Carolyn D. Meadows <i>2nd Vice Chair</i>	Dan Schneider <i>Executive Director</i>
Bob Beauprez <i>Treasurer</i>	

Board Members

Jackie Arends	Ed McFadden
Larry Beasley	Priscilla O'Shaughnessy
Kimberly Bellissimo	Ron Robinson
Morton C. Blackwell	Mike Rose
Jamie Burke	Peter Samuelson
José Cárdenas	Sabrina Schaeffer
Muriel Coleman	Terry Schilling
Sean Fieler	Matt Smith
Alan M. Gottlieb	Chris Turner
Van D. Hipp, Jr.	Bill Walton
Dr. M. Zuhdi Jasser	Thomas Winter

SELECTING THE VOTES

ACU researched and selected a range of bills before the Oregon 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 Oregon's elected leaders best defend the principles of a free society: Life, Liberty and Property.

The ACUF Legislative Ratings Team

Francis Finnegan
Larry Hart

Fred McGrath
Tyler Muench

Luke Schneider

2018 WINNERS & LOSERS

90-100% AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

n/a

HOUSE

NEARMAN

RESCHKE

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

BAERTSCHIGER

HOUSE

HAYDEN

POST

<= 10% COALITION OF THE RADICAL LEFT

SENATE

Beyer	Prozanski
Burdick	Riley
Courtney	Roblan
Dembrow	Steiner Hay-ward
Frederick	Taylor
Gelser	Wagner
Hass	
Manning	
Monnes Anderson	
Monroe	

HOUSE

Alonso Leon	Malstrom
Barker	Marsh
Barnhart	Mclain
Clem	Meek
Doherty	Nathanson
Fahey	Nosse
Gomberg	Piluso
Gorsek	Power
Greenlick	Rayfield
Helm	Salinas
Hernandez	Sanchez
Holvey	Smith Warner
Keny-Guyer	Sollman
Kotek	Williamson
Lively	Witt

OREGON SENATE STATISTICS

OREGON SENATE CONSERVATIVE RATINGS

 RED = REPUBLICANS BLUE = DEMOCRATS

OREGON SENATE VOTE DESCRIPTIONS

1. **SB 1536 Eliminating Voter Approval Requirements for New Taxes and Government Board Positions.** This bill eliminates the requirement (starting in 2026) that new mass transit taxes be approved by voters. Furthermore, the bill eliminates the current requirement that board members of the state's mass transit system be elected by voters and instead allows the positions to be filled through appointments by the governor. ACU believes that voters should have a role in making tax decisions and opposes this power-grab by the state that reduces government accountability and opposed this bill. The Senate passed the bill on February 13, 2018 by a vote of 28-0.

2. **SB 1563 Maintaining Non-Citizen Eligibility for In-State Tuition and Scholarships.** This bill ensures that undocumented immigrants remain eligible for in-state tuition and the state's scholarship programs in the event the federal Deferred Action for Childhood Arrivals (DACA) is repealed. ACU believes that taxpayer-funded benefits such as in-state tuition and scholarships should be prioritized to U.S. citizens and opposed this bill. The Senate passed the bill on February 19, 2018 by a vote of 17-10.

3. **SB 1528 Raising Taxes on Small Business.** This bill attempts to nullify the tax relief for small businesses under the Federal Tax Cuts and Jobs Act of 2017 by disconnecting the state tax code from the federal provision that provides a 20 percent deduction on business pass-through income. Higher tax burdens suppress economic growth, which reduces family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports pro-growth tax reform and opposed this bill. The Senate passed the bill on February 23, 2018 by a vote of 16-13.

4. **HB 4104 Mandating Coverage of Hearing Devices by Health Insurance Policies.** This bill mandates that all health insurance policies in the state cover hearing assistance devices (known as bilateral cochlear implants), including all programming and repair costs. ACU opposes nearly all government mandates, including this one which drives up the cost of health insurance for everyone by forcing the non-hearing impaired to pay for the hearing impaired, and opposed this bill. The Senate passed the bill on February 26, 2018 by a vote of 25-2.

5. **HB 4155 Reinstating Government Control over the Internet.** This bill is designed to help preserve Obama-era regulations of Internet Service Providers (ISPs), commonly referred to as "net neutrality," that were recently removed by the Federal Communications Commission. Under the bill, ISPs that contract with state agencies for internet services are forced to publicly disclose whether they block or throttle internet traffic or engage in paid prioritization. ACU supports an internet free of government interference, which has allowed it to thrive since its conception and opposes heavy-handed government regulations such as net neutrality which have favored some companies while placing over 1,000 small ISPs at a disadvantage and opposed this bill. The Senate passed the bill on March 1, 2018 by a vote of 21-7.

6. **SB 1516 Providing Government Loans to Select Businesses and Individuals.** This bill establishes a new bureaucracy known as the "Small Business Expansion Loan Fund" that provides businesses with 50 or fewer employees with loans of up to \$2 million. Furthermore, the bill requires that up to 20 percent of the money within the fund be reserved for businesses that are minority-, women-, or veteran-owned. ACU opposes this government interference in the private lending industry and does not believe taxpayer funds should be placed at risk to subsidize and provide select companies or individuals with a competitive advantage in the marketplace and opposed this bill. The Senate passed the bill on March 1, 2018 by a vote of 29-0.

7. **HB 4036 Expanding Opportunities for Charter and Homeschool Students.** This bill expands upon a previous law to ensure that charter and homeschool students are eligible for all extra-curricular and interscholastic activities for which public school students are eligible. ACU supports strengthening school choice by providing equal opportunities for charter and homeschool students and supported this bill. The Senate passed the bill on March 1, 2018 by a vote of 21-8.

8. **HB 4022 Expanding State-Run Electric Vehicle Charging Stations.** This bill removes the limit on the number of electric vehicle charging stations that state agencies can install and operate, and allows the state to subsidize the cost of electricity when setting prices for the use of the stations. ACU opposes this new burden placed on taxpayers and supports all forms of energy, believes government should not favor one form of energy over another and opposed this bill. The Senate passed the bill on March 1, 2018 by a vote of 22-7.

-
9. **HB 4005 Forcing Drug Companies to Disclose Pricing and Other Confidential Information.** This bill forces all drug manufacturers who sell prescription drugs with a wholesale price of over \$100 (for a one month supply) to file an annual report with the state government that discloses numerous specified pieces of information. This information includes marketing and research costs, the current and planned price increases of drugs, the availability of generics, and the sales and prices of the drugs in other countries. ACU opposes this government interference in the marketplace which forces the disclosure of confidential and competitively sensitive information that, in the end, could increase the cost of consumer drugs and opposed this bill. The Senate passed the bill on March 2, 2018 by a vote of 25-4.
-
10. **HB 4079 Disregarding Financial Assets When Determining Welfare Eligibility.** This bill directs the Department of Human Services to disregard an individual's financial assets that are held in a pension or retirement account when determining their eligibility for welfare programs. An overreliance on welfare diminishes recipients' employment prospects, keeping families out of the workforce and unable to prosper, as illustrated by the ACU Foundation's Family Prosperity Index. ACU believes welfare benefits should be reserved for the truly needy by ensuring all financial assets are considered when determining eligibility, and opposes policies that create further government dependence and lead to intergenerational poverty and opposed this bill. The Senate passed the bill on March 2, 2018 by a vote of 22-6.
-
11. **HB 4080 Nullifying Federal Expansion of School Choice.** This bill restricts school choice by disconnecting the Oregon 529 savings program from the federal tax code, thus preventing parents from using funds within 529 savings accounts to pay for K-12 education costs. The bill is in response to a provision within the Federal Tax Cuts and Jobs Act of 2017 for which Sen. Ted Cruz (ACUF Lifetime 99%) pushed and ultimately expanded school choice by changing the definition of "qualified education" under 529 accounts to include elementary education at all types of schools, including public, private, and religious schools. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports strengthening school choice and opposed this bill. The Senate passed the bill on March 2, 2018 by a vote of 23-4.
-
12. **HB 4007 Hiking Homebuyer Recording Fees to Expand "Affordable" Housing Projects.** This bill triples the county document recording fee to \$60 in order to generate an additional \$30 million a year to fund low-income and "affordable" housing projects. Furthermore, the bill creates a new first-time home buyer savings account program and exempts contributions of up to \$50,000 and any interest generated from the account from state taxation. ACU opposes government redistribution schemes and programs which provide select individuals tax breaks, resulting in higher tax burdens on the rest of the population, and opposed this bill. The Senate passed the bill on March 3, 2018 by a vote of 20-9.
-

OREGON SENATE SCORES

OREGON SENATE VOTE DETAIL

	Party	Dist.	SB 1536	SB 1563	SB 1528	HB 4104	HB 4155	SB 1516	HB 4036	HB 4022	HB 4005	HB 4079	HB 4080	HB 4007	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
BAERTSCHIGER	R	2	-	+	+	X	X	-	+	+	+	+	+	+	8	10	80%	86%	86%
BENTZ	R	30	-	+	+	-	-	-	+	+	+	-	-	+	6	12	50%	69%	66%
Beyer	D	6	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	17%	10%
BOQUIST	R	12	-	+	+	-	+	-	+	+	-	+	-	+	7	12	58%	65%	58%
Burdick	D	18	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	17%	8%
Courtney	D	11	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	17%	8%
DEBOER	R	3	-	-	+	-	+	-	+	-	-	-	-	-	3	12	25%	78%	51%
Dembrow	D	23	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	17%	6%
Frederick	D	22	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	18%	6%
Gelser	D	8	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	17%	6%
GIROD	R	9	-	+	+	X	+	-	+	+	+	+	-	-	7	11	64%	78%	75%
HANSELL	R	29	-	X	+	-	+	-	+	+	+	-	-	+	6	11	55%	61%	55%
Hass	D	14	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	17%	6%
Johnson	D	16	-	-	+	-	-	-	+	-	-	-	-	-	2	12	17%	35%	35%
KNOPP	R	27	-	+	+	-	-	-	+	-	-	-	+	+	5	12	42%	67%	54%
KRUSE	R	1	X	X	X	X	X	X	X	X	X	X	E	E	0	0	n/a†	61%	72%
LINTHICUM	R	28	-	+	+	+	+	-	+	+	-	+	+	+	9	12	75%	89%	82%
Manning	D	7	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	17%	8%
Monnes Anderson	D	25	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	12%	7%
Monroe	D	24	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	17%	6%
OLSEN	R	20	-	+	+	-	+	-	+	+	-	+	-	+	7	12	58%	65%	74%
Prozanski	D	4	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	18%	8%
Riley	D	15	X	X	-	-	-	-	-	-	-	-	-	-	0	10	0%	17%	6%
Roblan	D	5	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	17%	8%
Steiner Hayward	D	17	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	17%	6%

OREGON SENATE VOTE DETAIL

	Party	Dist.	SB 1536	SB 1563	SB 1528	HB 4104	HB 4155	SB 1516	HB 4036	HB 4022	HB 4005	HB 4079	HB 4080	HB 4007	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
Taylor	D	21	-	-	-	-	-	-	+	-	-	-	-	-	1	12	8%	17%	6%
THATCHER	R	13	-	+	+	+	-	-	+	-	-	X	E	+	5	10	50%	71%	72%
THOMSEN	R	26	-	+	+	-	-	-	+	-	-	+	+	+	6	12	50%	72%	70%
Wagner	D	19	-	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	n/a	0%
WINTERS	R	10	-	+	+	-	+	-	+	-	-	-	E	-	4	11	36%	47%	41%

“+” 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 2018 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

OREGON HOUSE STATISTICS

OREGON HOUSE CONSERVATIVE RATINGS

RED = REPUBLICANS BLUE = DEMOCRATS

OF STATE REPS

OREGON HOUSE VOTE DESCRIPTIONS

1. **HJR 203 Establishing a Constitutional Right to Health Care.** This resolution adds a new section to the Constitution of Oregon giving every resident of Oregon the “fundamental right” to “cost-effective, medically appropriate and affordable health care.” ACU supports a freer health care market and believes insurance is not a practical or logical tool for managing health care and that consumers should have as many choices as possible, free of government mandates, and that changing the constitution does not help with any of those goals and opposed this resolution. The House passed the resolution on February 13, 2018 by a vote of 35-25.

2. **HB 4036 Expanding Opportunities for Charter and Homeschool Students.** This bill expands upon a previous law to ensure that charter and homeschool students are eligible for all extra-curricular and interscholastic activities for which public school students are eligible. ACU supports strengthening school choice by providing equal opportunities for charter and homeschool students and supported this bill. The House passed the bill on February 15, 2018 by a vote of 50-8.

3. **HB 4104 Mandating Coverage of Hearing Devices by Health Insurance Policies.** This bill mandates that all health insurance policies in the state cover hearing assistance devices (known as bilateral cochlear implants), including all programming and repair costs. ACU opposes nearly all government mandates, including this one which drives up the cost of health insurance for everyone by forcing the non-hearing impaired to pay for the hearing impaired, and opposed this bill. The House passed the bill on February 15, 2018 by a vote of 58-0.

4. **HB 4022 Expanding State-Run Electric Vehicle Charging Stations.** This bill removes the limit on the number of electric vehicle charging stations that state agencies can install and operate and allows the state to subsidize the cost of electricity when setting prices for the use of the stations. ACU opposes this new burden placed on taxpayers and supports all forms of energy, believes government should not favor one form of energy over another and opposed this bill. The House passed the bill on February 15, 2018 by a vote of 53-6.

5. **HB 4113 Mandating Class Size as a Collective Bargaining Issue.** This bill forces school districts to bargain with teachers unions over class size by making maximum class size a “mandatory” part of collective bargaining agreements and provides teachers with the right to strike over the issue. ACU opposes this mandate which potentially holds taxpayers responsible for millions of dollars and interferes with the right of teachers to decide the contract issues of importance to them and opposed this bill. The House passed the bill on February 20, 2018 by a vote of 34-24.

6. **SB 1536 Eliminating Voter Approval Requirements for New Taxes and Government Board Positions.** This bill eliminates the requirement (starting in 2026) that new mass transit taxes be approved by voters. Furthermore, the bill eliminates the current requirement that board members of the state’s mass transit system be elected by voters and instead allows the positions to be filled through appointments by the governor. ACU believes that voters should have a role in making tax decisions and opposes this power-grab by the state that reduces government accountability and opposed this bill. The House passed the bill on February 21, 2018 by a vote of 42-14.

7. **HB 4155 Reinstating Government Control over the Internet.** This bill is designed to help preserve Obama-era regulations of Internet Service Providers (ISPs), commonly referred to as “net neutrality,” that were recently removed by the Federal Communications Commission. Under the bill, ISPs that contract with state agencies for internet services are forced to publicly disclose whether they block or throttle internet traffic or engage in paid prioritization. ACU supports an internet free of government interference, which has allowed it to thrive since its conception, and opposes heavy-handed government regulations such as net neutrality which have favored some companies while placing over 1,000 small ISPs at a disadvantage and opposed this bill. The House passed the bill on February 26, 2018 by a vote of 40-17.

-
8. **HB 4005 Forcing Drug Companies to Disclose Pricing and Other Confidential Information.** This bill forces all drug manufacturers that sell prescription drugs with a wholesale price of over \$100 (for a one month supply) to file an annual report with the state government that discloses numerous specified pieces of information. This information includes marketing and research costs, the current and planned price increases of drugs, the availability of generics, and the sales and prices of the drugs in other countries. ACU opposes this government interference in the marketplace which forces the disclosure of confidential and competitively sensitive information that, in the end, could increase the cost of consumer drugs and opposed this bill. The House passed the bill on February 28, 2018 by a vote of 46-14.
-
9. **HB 4079 Disregarding Financial Assets When Determining Welfare Eligibility.** This bill directs the Department of Human Services to disregard an individual's financial assets that are held in a pension or retirement account when determining their eligibility for welfare programs. An overreliance on welfare diminishes recipients' employment prospects, keeping families out of the workforce and unable to prosper, as illustrated by the ACU Foundation's Family Prosperity Index. ACU believes welfare benefits should be reserved for the truly needy by ensuring all financial assets are considered when determining eligibility and opposes policies that create further government dependence and lead to intergenerational poverty and opposed this bill. The House passed the bill on March 1, 2018 by a vote of 51-7.
-
10. **HB 4080 Nullifying Federal Expansion of School Choice.** This bill restricts school choice by disconnecting the Oregon 529 savings program from the federal tax code, thus preventing parents from using funds within 529 savings accounts to pay for K-12 education costs. The bill is in response to a provision within the Federal Tax Cuts and Jobs Act of 2017 for which Sen. Ted Cruz (ACUF Lifetime 99%) pushed and ultimately expanded school choice by changing the definition of "qualified education" under 529 accounts to include elementary education at all types of schools, including public, private, and religious schools. Educational attainment provides substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports strengthening school choice and opposed this bill. The House passed the bill on March 1, 2018 by a vote of 35-23.
-
11. **SB 1528 Raising Taxes on Small Business.** This bill attempts to nullify the tax relief for small businesses under the Federal Tax Cuts and Jobs Act of 2017 by disconnecting the state tax code from the federal provision that provides a 20 percent deduction on business pass-through income. Higher tax burdens suppress economic growth, which reduces family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports pro-growth tax reform and opposed this bill. The House passed the bill on March 2, 2018 by a vote of 32-28.
-
12. **HB 4007 Hiking Homebuyer Recording Fees to Expand "Affordable" Housing Projects.** This bill triples the county document recording fee to \$60 in order to generate an additional \$30 million per year to fund low-income and "affordable" housing projects. Furthermore, the bill creates a new first-time home buyer savings account program and exempts contributions of up to \$50,000 and any interest generated from the account from state taxation. ACU opposes government redistribution schemes and programs which provide select individuals tax breaks, resulting in higher tax burdens on the rest of the population, and opposed this bill. The House passed the bill on March 3, 2018 by a vote of 40-19.
-
13. **SB 1516 Providing Government Loans to Select Businesses and Individuals.** This bill establishes a new bureaucracy known as the "Small Business Expansion Loan Fund" that provides businesses with 50 or fewer employees with loans of up to \$2 million. Furthermore, the bill requires that up to 20 percent of the money within the fund be reserved for businesses that are minority-, women-, or veteran-owned. ACU opposes this government competition in the private lending industry and does not believe taxpayer funds should be placed at risk to subsidize and provide select companies or individuals with a competitive advantage in the marketplace and opposed this bill. The House passed the bill on March 3, 2018 by a vote of 55-3.
-
14. **SB 1563 Maintaining Non-Citizen Eligibility for In-State Tuition and Scholarships.** This bill ensures that illegal immigrants remain eligible for in-state tuition and the state's scholarship programs in the event the federal Deferred Action for Childhood Arrivals (DACA) is repealed. ACU believes that taxpayer-funded benefits such as in-state tuition and scholarships should be prioritized to U.S. citizens and opposed this bill. The House passed the bill on March 3, 2018 by a vote of 36-22.
-

OREGON HOUSE SCORES

OREGON HOUSE VOTE DETAIL

	Party	Dist.	HJR 203	HB 4036	HB 4104	HB 4022	HB 4113	SB 1536	HB 4155	HB 4005	HB 4079	HB 4080	SB 1528	HB 4007	SB 1516	SB 1563	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
Alonso Leon	D	22	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	10%
Barker	D	28	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	20%	12%
Barnhart	D	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	14	0%	13%	5%
BARRETO	R	58	+	+	-	-	+	+	+	+	+	+	+	+	-	+	11	14	79%	85%	82%
BOLES	R	19	+	+	-	-	+	-	-	+	-	+	+	+	-	+	8	14	57%	n/a	57%
BONHAM	R	59	+	+	-	-	+	-	+	+	+	+	+	+	-	+	10	14	71%	n/a	71%
Boone	D	32	-	+	-	-	+	-	X	-	-	-	-	-	-	-	2	13	15%	n/a	10%
BUEHLER	R	54	+	+	-	-	+	+	-	-	-	+	+	-	-	+	7	14	50%	64%	59%
Bynum	D	51	-	+	-	-	-	-	-	-	-	-	+	-	-	-	2	14	14%	20%	17%
Clem	D	21	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	21%	13%
Doherty	D	35	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	7%
ESQUIVEL	R	6	+	+	-	-	+	+	+	+	+	+	+	+	-	+	11	14	79%	73%	78%
Evans	D	20	-	+	-	-	-	-	-	-	-	-	+	-	-	-	2	14	14%	29%	15%
Fahey	D	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	14	0%	13%	7%
FINDLEY	R	60	+	+	-	-	+	+	+	+	-	+	+	+	-	+	10	14	71%	n/a	71%
Gomberg	D	10	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	8%
Gorsek	D	49	-	X	X	-	-	-	-	-	X	X	-	-	-	-	0	10	0%	8%	2%
Greenlick	D	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	14	0%	13%	5%
HAYDEN	R	7	+	+	-	E	+	+	+	+	-	+	+	X	X	X	8	10	80%	75%	73%
HEARD	R	2	+	+	-	-	+	+	+	+	-	+	+	+	X	X	9	12	75%	77%	74%
HELFRICH	R	52	+	+	-	-	-	-	-	-	-	+	+	-	-	-	4	14	29%	n/a	29%
Helm	D	34	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	7%
Hernandez	D	47	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	7%	7%
Holvey	D	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	14	0%	20%	6%
KENNEMER	R	39	+	+	-	+	X	-	+	+	-	+	+	+	-	+	9	13	69%	60%	62%
Keny-Guyer	D	46	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	7%

OREGON HOUSE VOTE DETAIL

	Party	Dist.	HJR 203	HB 4036	HB 4104	HB 4022	HB 4113	SB 1536	HB 4155	HB 4005	HB 4079	HB 4080	SB 1528	HB 4007	SB 1516	SB 1563	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
Kotek	D	44	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	8%	4%
LEWIS	R	18	+	+	-	-	+	-	-	-	-	+	+	-	-	+	6	14	43%	67%	55%
Lively	D	12	-	X	X	-	-	-	-	-	-	-	-	-	-	-	0	12	0%	20%	10%
Malstrom	D	27	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	10%
Marsh	D	5	-	-	-	-	+	-	-	-	-	-	-	-	-	-	1	14	7%	7%	7%
Mckeown	D	9	-	+	-	-	-	-	-	-	-	-	+	-	-	-	2	14	14%	20%	24%
Mclain	D	29	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	9%
MCLANE	R	55	+	+	-	-	+	+	+	-	-	+	+	+	-	+	9	14	64%	73%	69%
Meek	D	40	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	10%
Nathanson	D	13	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	5%
NEARMAN	R	23	+	+	-	+	+	+	+	+	+	+	+	+	+	+	13	14	93%	92%	89%
NOBLE	R	24	+	+	-	+	+	-	-	-	-	+	+	+	-	+	8	14	57%	75%	66%
Nosse	D	42	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	7%
OLSON	R	15	+	+	-	-	-	-	X	-	X	X	+	-	-	+	4	11	36%	47%	49%
PARRISH	R	37	+	-	-	-	+	+	+	-	-	+	+	+	-	+	8	14	57%	67%	70%
Piluso	D	50	-	+	-	-	-	X	-	-	-	-	-	-	-	-	1	13	8%	8%	6%
POST	R	25	+	+	-	+	+	+	+	-	+	+	+	+	+	+	12	14	86%	87%	86%
Power	D	41	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	10%
Rayfield	D	16	-	+	-	-	-	X	-	-	-	-	-	-	-	-	1	13	8%	20%	7%
Reardon	D	48	-	+	-	-	+	-	-	-	-	-	-	-	-	-	2	14	14%	20%	10%
RESCHKE	R	56	+	+	-	+	+	+	+	+	+	+	+	+	+	+	13	14	93%	93%	93%
Salinas	D	38	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	n/a	7%
Sanchez	D	43	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	14	0%	13%	7%
Smith Warner	D	45	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	7%
SMITH, D.	R	1	+	+	-	-	+	+	+	-	+	+	+	+	-	+	10	14	71%	73%	72%
SMITH, C.	R	57	+	+	-	-	-	X	+	-	-	+	+	-	-	+	6	13	46%	60%	56%
Sollman	D	30	-	-	-	-	+	-	-	-	-	-	-	-	-	-	1	14	7%	13%	10%
SPRENGER	R	17	+	+	-	+	+	+	X	+	-	+	+	+	-	+	10	13	77%	79%	75%

OREGON HOUSE VOTE DETAIL

	Party	Dist.	HJR 203	HB 4036	HB 4104	HB 4022	HB 4113	SB 1536	HB 4155	HB 4005	HB 4079	HB 4080	SB 1528	HB 4007	SB 1516	SB 1563	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
STARK	R	4	+	+	-	-	X	X	+	+	-	+	+	+	-	+	8	12	67%	73%	72%
VIAL	R	26	+	+	-	-	+	-	-	-	-	+	+	+	-	+	7	14	50%	60%	55%
WHISNANT	R	53	+	+	-	-	+	+	+	+	-	-	+	+	-	+	9	14	64%	92%	72%
Williamson	D	36	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	13%	7%
WILSON	R	3	+	+	-	-	+	-	+	+	-	+	+	+	-	+	9	14	64%	73%	66%
Witt	D	31	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1	14	7%	27%	17%

“+” 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 2018 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.