

2017-18 SCORECARD

Minnesota's 90th Legislature

2017-18 SCORECARDMinnesota's 90th Legislature

Overview 2
Environmental Heroes4
Environmental Zeros5
Summaries7
Vote Descriptions: 2017 Session 8
Vote Descriptions: 2018 Session9
Scorecard: Senate10
Scorecard: House12

Clean Water Action's goal is to protect and restore our lakes, rivers and streams now and for future generations. We work to protect Minnesota's health and water by making systemic change. We educate the public, develop grassroots leaders and mobilize our members to get involved in policy decisions.

We also provide tools to help Minnesotans understand how their elected officials are voting. This scorecard covers the 2017 and 2018 Minnesota legislative sessions and scores every Minnesota state legislator on votes that impact clean, renewable energy, water quality, and toxics in our environment.

How Legislators Were Scored

The votes included in this scorecard took place during 2017 & 2018. We only scored recorded votes in which each member of the Senate or House had the opportunity to participate. Both House and Senate legislators were scored on 4 votes in 2017 and 3 votes in 2018. Each vote was weighted equally, and missed votes were excluded. A proenvironment vote is indicated by the color green, an anti-environment vote by red. Any missed votes are indicated by a " – ".

What the Scorecard Shows

The 2017-2018 scorecard shows disappointingly low scores on the whole. While some legislators earned favorable scores, the reality is that both bodies of the Legislature and both parties continue to support legislation that put our water and environment at risk.

On average the Senate earned a failing score of 45%, with the House of Representatives earning an average score of 39%.

Review of caucus averages shows that Senate Democrats (89%) on average scored higher than Senate Republicans (0%) while House Democrats (90%) outperformed the House Republicans (1%) on environmental and public health issues.

On an individual basis, 24 members of the Senate and 38 members of the House of Representatives earned perfect scores, while 31 members of the Senate and 73 members of the House of Representatives earned zeros.

Most of the Leadership in the legislature, who should be leading by better example, scored very low, including Senate Minority Leader, Thomas Bakk (03, DFL) who earned a 29%. Both the Speaker of the House, Kurt Daudt (31A, R) and Majority Leader, Joyce Peppin earned zeros.

Clean Water Action State Director, Deanna White, explains that, "A lot of elected officials talk about their love for Minnesota's water and our environment — but the proof is in their voting record. The sad truth is that many of our legislators are failing to protect our environment and our health. Minnesotans want them to do better."

During the 2017 and 2018 legislative sessions our Legislature put the priorities of special interests first and ignored opportunities to act on legislation to advance clean energy, safeguard our water resources, and protect children and families from exposure to toxic chemicals.

Environmental issues haven't always received the most attention at the capitol, especially when it comes to protective policies. Sadly, during the 2017

2017 Legislative Priorities

- · Waste tire moratorium
- · Cleaning product ingredient disclosure
- · Fragrance ingredient disclosure
- · Increase Renewable Energy Standard

2018 Legislative Priorities

- · Commercial Salt Applicator Bill
- Firefighter and Children's Health Protection Act
- Residential lead testing and disclosure requirement
- Forever Green Initiative

and 2018 legislative sessions there wasn't much change. More often than not, environmental legislation becomes part of the give and take during final negotiations. Proactive policies never cross the finish line and compromises made behind closed doors often have negative consequences.

It's time our elected officials take initiative, work together, and prioritize vital legislation that sustains the health of our environment and communities.

To find out who your legislators are, visit https://www.gis.leg.mn/iMaps/districts

Environmental Heroes

Members of the Minnesota State Legislature who earned perfect scores:

In the Senate:

NAME	Dist	/ Party	SCORE
Karla Bigham	54	DFL	100%
Jim Carlson	51	DFL	100%
Bobby Joe Champion	59	DFL	100%
Gregory D. Clausen	57	DFL	100%
Richard Cohen	64	DFL	100%
Steve A. Cwodzinski	48	DFL	100%
D. Scott Dibble	61	DFL	100%
Kari Dziedzic	60	DFL	100%
Chris A. Eaton	40	DFL	100%
Melisa Franzen	49	DFL	100%
Foung Hawj	67	DFL	100%
Jeff Hayden	62	DFL	100%
Jason Isaacson	42	DFL	100%
Susan Kent	53	DFL	100%
Carolyn Laine	41	DFL	100%
Ron Latz	46	DFL	100%
John Marty	66	DFL	100%
Jerry Newton	37	DFL	100%
Sandra L. Pappas	65	DFL	100%
Dan Schoen	54	DFL	100%
Patricia Torres Ray	63	DFL	100%
Charles W. Wiger	43	DFL	100%
Melissa H. Wiklund	50	DFL	100%

In the House:

NAME	Dist / Pa	arty	SCORE
Susan Allen	62B D	FL	100%
Jon Applebaum	44B D	FL	100%
Jamie Becker-Finn	42B D	FL	100%
Connie Bernardy	41A D	FL	100%
David Bly	20B D	FL	100%
Andrew Carlson	50B D	FL	100%
Lyndon Carlson Sr.	45A D	FL	100%
Karen Clark	62A D	FL	100%
Jim Davnie	63A D	FL	100%
Raymond Dehn	59B D	FL	100%
Peter Fischer	43A D	FL	100%
Peggy Flanagan	46A D	FL	100%
Mike Freiberg	45B D	FL	100%
Laurie Halverson	51B D	FL	100%
Rick Hansen	52A D	FL	100%
Alice Hausman	66A D	FL	100%
Frank Hornstein	61A D	FL	100.
Melissa Hortman	36B D	FL	100%
Clark Johnson	19A D	FL	100%
Mary Kunesh-Podein	41B D	FL	100%
Fue Lee	59A D	FL	100%
Tina Liebling	26A D	FL	100%
Diane Loeffler	60A D	FL	100%
Carlos Mariani	65B D	FL	100%
Sandra Masin	51A D	FL	100%
Erin Maye Quade	57A D	FL	100%
Rena Moran	65A D	FL	100%
Erin Murphy	64A D	FL	100%
Liz Olson	07B D	FL	100%
Ilhan Omar	60B D	FL	100%
Dave Pinto	64B D	FL	100%
Laurie Pryor	48A D	FL	100%
Paul Rosenthal	49B D	FL	100%
Jennifer Schultz	07A D	FL	100%
Jean Wagenius	63B D	FL	100%
JoAnn Ward	53A D	FL	100%
Cheryl Youakim	46B D	FL	100%

Environmental Zeros

Members of the Minnesota State Legislature who earned scores of zero:

In the Senate:

NAME	Diet	/Party	SCORE
IVAIVIL	Diot	T di ty	SCORL
Paul T. Anderson	44	R	0%
Michelle R. Benson	31	R	0%
Roger C. Chamberlain	38	R	0%
Gary H. Dahms	16	R	0%
Rich Draheim	20	R	0%
Justin D. Eichorn	5	R	0%
Michelle L. Fischbach	13	R	0%
Paul E. Gazelka	9	R	0%
Michael P. Goggin	21	R	0%
Dan D. Hall	56	R	0%
Karin Housley	39	R	0%
Bill Ingebrigtsen	8	R	0%
John R. Jasinski	24	R	0%
Scott M. Jensen	47	R	0%
Mark Johnson	1	R	0%

NAME	Dist/	Party	SCORE
Many Viffmana	20	R	00/
Mary Kiffmeyer	30		0%
Mark W. Koran	32	R	0%
Andrew R. Lang	17	R	0%
Warren Limmer	34	R	0%
Andrew Mathews	15	R	0%
Jeremy R. Miller	28	R	0%
Carla J. Nelson	26	R	0%
Scott J. Newman	18	R	0%
David J. Osmek	33	R	0%
Eric R. Pratt	55	R	0%
Jerry Relph	14	R	0%
Julie A. Rosen	23	R	0%
David H. Senjem	25	R	0%
Paul J. Utke	2	R	0%
Bill Weber	22	R	0%

Environmental Zeros

Members of the Minnesota State Legislature who earned scores of zero:

In the House:

NAME	Dist / Pa	Dist / Party	
Tony Albright	55B	R	0%
Sarah Anderson	44A	R	0%
Paul Anderson	12B	R	0%
Jeff Backer	12A	R	0%
Cal Bahr	31B	R	0%
Dave Baker	17B	R	0%
Peggy Bennett	27A	R	0%
Matt Bliss	05A	R	0%
Drew Christensen	56A	R	0%
Tony Cornish	23B	R	0%
Brian Daniels	24B	R	0%
Kurt Daudt	31A	R	0%
Greg Davids	28B	R	0%
Matt Dean	38B	R	0%
Bob Dettmer	39A	R	0%
Steve Drazkowski	21B	R	0%
Sondra Erickson	15A	R	0%
Dan Fabian	01A	R	0%
Kelly Fenton	53B	R	0%
Mary Franson	08B	R	0%
Pat Garofalo	58B	R	0%
Steve Green	02B	R	0%
Matt Grossell	02A	R	0%
Glenn Gruenhagen	18B	R	0%
Bob Gunther	23A	R	0%
Barb Haley	21A	R	0%
Rod Hamilton	22B	R	0%
Josh Heintzeman	10A	R	0%
Jerry Hertaus	33A	R	0%
Joe Hoppe	47B	R	0%
Jeff Howe	13A	R	0%
Brian Johnson	32A	R	0%
Debra Kiel	01B	R	0%
Jim Knoblach	14B	R	0%
Jon Koznick	58A	R	0%
Ron Kresha	09B	R	0%

NAME	Dist / P	arty	SCORE
Sandy Layman	05B	R	0%
Kathy Lohmer	39B	R	0%
Bob Loonan	55A	R	0%
Eric Lucero	30B	R	0%
Dale Lueck	10B	R	0%
Joe McDonald	29A	R	0%
Tim Miller	17A	R	0%
Jeremy Munson	23B	R	0%
Jim Nash	47A	R	0%
Anne Neu	32B	R	0%
Jim Newberger	15B	R	0%
Bud Nornes	A80	R	0%
Tim O'Driscoll	13B	R	0%
Marion O'Neill	29B	R	0%
Joyce Peppin	34A	R	0%
John Petersburg	24A	R	0%
Roz Peterson	56B	R	0%
Nels Pierson	26B	R	0%
John Poston	09A	R	0%
Cindy Pugh	33B	R	0%
Duane Quam	25A	R	0%
Jason Rarick	11B	R	0%
Linda Runbeck	38A	R	0%
Joe Schomacker	22A	R	0%
Peggy Scott	35B	R	0%
Dennis Smith	34B	R	0%
Chris Swedzinski	16A	R	0%
Tama Theis	14A	R	0%
Paul Torkelson	16B	R	0%
Mark Uglem	36A	R	0%
Dean Urdahl	18A	R	0%
Bob Vogel	20A	R	0%
Nolan West	37B	R	0%
Abigail Whelan	35A	R	0%
Anna Wills	57B	R	0%
Nick Zerwas	30A	R	0%

Summaries

Senate Leadership:

POSITION	NAME	Dist /	/ Party	SCORE
Majority Leader	Paul E. Gazelka	9	R	0%
Assistant Majority Leader	Gary Dahms	16	R	0%
Assistant Majority Leader	Bill Ingebrigtsen	8	R	0%
Assistant Majority Leader	Eric Pratt	55	R	0%
Deputy Majority Leader	Michelle Benson	31	R	0%
Deputy Majority Leader	Jeremy Miller	28	R	0%
President of the Senate	Michelle Fischbach	13	R	0%
President Pro Tem	Warren Limmer	34	R	0%
Minority Leader	Thomas Bakk	3	DFL	29%
Assistant Minority Leader	Jeff Hayden	62	DFL	100%
Assistant Minority Leader	Susan Kent	53	DFL	100%
Assistant Minority Leader	Carolyn Laine	41	DFL	100%
Minority Whip	Kent Eken	4	DFL	54%
Minority Whip	John Hoffman	36	DFL	57%
Minority Whip	Ann Rest	45	DFL	80%

Senate Averages:

DFL Average: 89%

Republican Average: 0%

House Leadership:

POSITION	NAME	Dist / Pa	rty SCORE
Speaker of the House	Kurt Daudt	31A R	0%
Majority Leader	Joyce Peppin	34A R	0%
Majority Whip	Ron Kresha	09B R	0%
Assistant Majority Leader	Dan Fabian	01A R	0%
Assistant Majority Leader	Kelly Fenton	53B R	0%
Assistant Majority Leader	Randy Jessup	42A R	29%
Assistant Majority Leader	Jim Nash	47A R	0%
Assistant Majority Leader	Marion O'Neill	29B R	0%
Assistant Majority Leader	Roz Peterson	56B R	0%
Speaker Pro Tempore	Tony Albright	55B R	0%
Minority Leader	Melissa Hortman	36B DF	-L 100%
Deputy Minority Leader	Jon Applebaum	44B DF	-L 100%
Deputy Minority Leader	Paul Marquart	04B DF	-L 29%
Deputy Minority Leader	Rena Moran	65A DF	-L 100%
Assistant Minority Leader	Rob Ecklund	03A DF	-L 43%
Assistant Minority Leader	Mike Freiberg	45B DF	-L 100%
Assistant Minority Leader	Laurie Halverson	51B DF	-L 100%
Assistant Minority Leader	Ben Lien	04A DF	-L 86 %
Assistant Minority Leader	Ilhan Omar	60B DF	-L 100%
Assistant Minority Leader	Dave Pinto	64B DF	L 100%

House Averages:

DFL Average: 90%

Republican Average: 1%

Scorecard Votes: 2017 Session

HF 888: Environment and Natural Resources Policy and Finance Omnibus

HF 888 was one of the most sweeping anti-environmental bills to advance at the Capitol in years. Luckily, it was vetoed by Governor Mark Dayton on May 12. Clean Water Action opposed provisions that:

- Allow polluters to write their own draft Environmental Impact Statement (EIS). This is problematic because underlying draft EIS
 data is not subject to the Data Practices Act when prepared by a private regulated entity, which reduces public transparency and
 accountability of permitting.
- Deny citizens contested case hearings on mining projects. A contested case hearing allows Minnesotans access to a hearing
 based on evidence and expert testimony. The provisions limit access to contested case hearings on mining permits for any
 Minnesotan who does not own property affected by a proposed mine. Examples of those who would lose their right to contest mine
 permits include: Local governments not identified in an application for a permit to mine, but whose drinking water supply could be
 affected by water pollution, people renting a home or cabin that would be affected by a proposed mine, people who fish or hunt on
 public lands/waters that would be affected by a proposed mine.
- Exempt cities that build public water treatment facilities from having to make technological updates to comply with clean water standards for 16 years. This undermines the state's ability to protect our water from known and future contaminants that harm our health and environment.

Voting NO is pro-environment.

Senate Vote: HF 888 passed on May 9th, 2017; there were 34 yeas and 33 nays. House Vote: HF 888 passed on May 9th, 2017; there were 79 yeas and 55 nays.

SF 1937: Jobs and Energy Omnibus

SF 1937 contained multiple policies that roll back Minnesota's progress on energy, by:

- Removing consumer protections for families, businesses, and farmers served by municipal and cooperative utilities who invest in
 their own energy facilities like rooftop solar and small wind. Cooperative customers have challenged fees as high as \$83 per month
 at the Minnesota Public Utilities Commission. The provision removes their ability to have those fees reviewed by independent
 experts at the Commission.
- Exemption of small utilities from the state's Conservation Improvement Program, leaving more than 62,000 rural customers
 without the same opportunities to cut energy waste and save money on their utility bills. Customer size does not determine how a
 utility may conserve energy.
- Assess fees on fully electric vehicles. Electric vehicle owners will now be assessed a tax of \$75 a year, an unfair penalty.
- Allow the Legislature to interfere with projects funded out of the Renewable Development Account, which paid for clean energy
 innovation projects. While Xcel Energy and the Public Utilities Commission have authority over which projects are recommended
 for funding, the Legislature can zero out funding for that slate of projects.

Voting NO is pro-environment.

Senate Vote: SF 1937 passed on May 15th, 2017; there were 34 yeas and 30 nays. House Vote: SF 1937 passed on May 15th, 2017; there were 75 yeas and 54 nays.

HF 234: Conservation Improvement Program Exemption

The legislation exempts municipal electric utilities with less than 1,000 retail customers and electric cooperative utilities with less than 5,000 members from the Conservation Improvement Program (CIP). This reduces the opportunities for cost-effective energy savings available to rural Minnesotans. The statewide associations for municipal and cooperative utilities did not support this provision.

Voting NO is pro-environment

Senate Vote: HF 234 passed on February 9th, 2017; there were 39 yeas and 26 nays. House Vote: HF 234 passed on February 9th, 2017; there were 89 yeas and 37 nays.

HF 113: Natural Gas Plant Authorization

HF 113 allows Xcel to move forward with construction of a new natural gas plant to replace the Sherco coal plants set to be phased out by 2026. Clean Water Action opposed this legislation because it allows Xcel to bypass the Certificate of Need process which evaluates need as well as the alternatives available to satisfy that need. It also eliminates the consumer protections in place from the Minnesota Public Utilities Commission to keep costs low and avoid unnecessary investments.

Voting NO is pro-environment

Senate Vote: HF 113 passed on February 16th, 2017; there were 39 yeas and 25 nays. House Vote: HF 113 passed on February 23rd, 2017; there were 80 yeas and 45 nays.

Scorecard Votes: 2018 Session

HF 2887/SF 2720: Nitrogen Fertilizer Rule Prohibition

In 1989 the legislature passed the Groundwater Protection Act, which directed the Minnesota Department of Agriculture (MDA) to promote voluntary pollution prevention by reducing the use of chemical fertilizer to grow crops. The MDA was also given the authority to impose rules that limit cropland pollution of drinking water supplies if voluntary measures did not suffice. In recent years, the MDA worked to develop and propose a rule in response to areas where nitrates in the water supply are approaching unsafe levels. This legislation would have prohibited the Department of Agriculture from adopting the Groundwater Protection Rule.

Voting NO is pro-environment.

House Vote: HF 2877 passed on April 16th, 2018; there were 69 yeas and 56 nays. No Senate floor vote.

HF 3422/SF 2988: Wild Rice Sulfate Standard

Minnesota's sulfate standard was adopted in 1973 but has rarely been enforced. In 2011, the legislature directed the Minnesota Pollution Control Agency to develop a new standard. The MPCA updated the rule only for it to be rejected earlier this year by an administrative law judge. Governor Dayton vetoed the previous attempt to nullify the state's wild rice sulfate standard (HF 3280). In addition to conflicting with federal law, the bill:

- Prohibits protection until officially listed as a Wild Rice Water. Currently only 24 waters are named as Wild Rice Waters in rule. The MPCA, tribes and DNR have identified at least 1300-1600 that need protection from sulfate pollution and blocking the listing and protection of wild rice waters is in direct violation of the Clean Water Act.
- Requires significant list of scientific information to be gathered and analyzed for each water body before it can be listed as a Wild Rice Water, but provides \$0 for this work to be conducted.
- · Creates barriers to using existing and new technologies to remediate sulfate pollution in wild rice waters.
- Requires evaluation of new technologies for sulfate control, but provides no funding for research.

Voting NO is pro-environment

Senate Vote: HF 3422 passed on May 20th, 2018; there were 39 yeas and 28 nays. House Vote: HF 3422 passed on May 20th, 2018; there were 86 yeas and 42 nays.

HF 3759/SF 3150: Enbridge Line 3 Authorization

The legislation would have required the Public Utilities Commission to immediately permit Calgary-based Enbridge's proposed Line 3 crude oil pipeline project, effectively terminating a three-year regulatory process that's nearly complete. Oral arguments will be heard on June 18th regarding need and route, the last step in a deliberative process. The legislation was vetoed by Governor Dayton on May 19th.

Voting NO is pro-environment

Senate Vote: HF 3759 passed on May 16th, 2018; there were 35 yeas and 32 nays. House Vote: HF 3759 passed on May 16th, 2018; there were 74 yeas and 53 nays.

HF 3708/SF 3504: Xcel Renewable Development Account

The legislation would have placed a cap on the total payments by Xcel Energy towards the Renewable Development Account. Instead of paying an annual 'per-cask fee' for each of its stored nuclear waste casks, Xcel Energy would have been limited to paying \$23 million in 2019, \$28 million in 2020, \$28 million in 2021, and \$20 million in 2020 and thereafter — effectively reducing the total payments by Xcel Energy for storing nuclear waste within the state of Minnesota.

Voting NO is pro-environment

Senate Vote: SF 3504 passed on May 14th, 2018; there were 37 yeas and 29 nays. No House floor vote.

SENATE VOTES

KEY

Green = Pro-Environment Action
Red = Anti-Environment Vote

		2017		201	8		
HF 113: Natural Gas Plant Authorization	HF 234: Conservation Improvement Program Exemption	HF 888: Environment & Natural Resources Policy & Finance Omnibus	SF 1937: Jobs and Energy Omnibus	SF 3504: Xcel Renewable Development Account	SF 2988: Wild Rice Sulfate Standard	SF 3150: Enbridge Line 3 Authorization	

			HF 11 Plant	HF 2, Impro Exemp	HF 8g Natur & Fina	SF 19 Energ	SF 35 Devel	SF 29 Sulfat	SF 37 Line 3		
NAME	Dist	/ Party	1.	2.	3.	4.	5.	6.	7.	TOTAL VOTES	SCORE
Jim Abeler	35	R	Υ	Υ	Υ	Υ	Υ	N	Υ	1/7	14%
Paul T. Anderson	44	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Bruce D. Anderson	29	R	Υ	Υ	Υ	Υ	Υ	N	Υ	1/7	14%
Thomas M. Bakk	3	DFL	Υ	Υ	N	N	Υ	Υ	N	2/7	28%
Michelle R. Benson	31	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Karla Bigham	54	DFL	_	_	-	-	N	N	N	3/3	100%
Jim Carlson	51	DFL	N	N	N	N	N	N	N	7/7	100%
Roger C. Chamberlain	38	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Bobby Joe Champion	59	DFL	N	N	N	N	N	N	N	7/7	100%
Gregory D. Clausen	57	DFL	N	N	N	N	N	N	N	7/7	100%
Richard Cohen	64	DFL	N	N	N	N	N	N	N	7/7	100%
Steve A. Cwodzinski	48	DFL	N	N	N	N	N	N	N	7/7	100%
Gary H. Dahms	16	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
D. Scott Dibble	61	DFL	N	N	N	N	N	N	N	7/7	100%
Rich Draheim	20	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Kari Dziedzic	60	DFL	N	N	N	N	N	N	N	7/7	100%
Chris A. Eaton	40	DFL	N	N	N	N	N	N	N	7/7	100%
Justin D. Eichorn	5	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Kent Eken	4	DFL	Υ	Υ	N	N	N	Υ	N	4/7	57%
Michelle L. Fischbach	13	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Melisa Franzen	49	DFL	N	N	N	N	N	N	N	7/7	100%
Nick A. Frentz	19	DFL	N	Υ	N	N	N	Υ	N	5/7	71%
Paul E. Gazelka	9	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Michael P. Goggin	21	R	_	Υ	Υ	Υ	_	Υ	Υ	0/5	0%
Dan D. Hall	56	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Foung Hawj	67	DFL	N	N	N	-	N	N	N	6/6	100%
Jeff Hayden	62	DFL	N	N	N	N	N	N	N	7/7	100%
John A. Hoffman	36	DFL	Υ	N	N	N	Υ	Υ	N	4/7	57%
Karin Housley	39	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Bill Ingebrigtsen	8	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jason Isaacson	42	DFL	_	N	N	N	N	N	N	6/6	100%
John R. Jasinski	24	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Scott M. Jensen	47	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Mark Johnson	1	R	Υ	Υ	Υ	Υ	Y	Y	Υ	0/7	0%
Susan Kent	53	DFL	N N	N	N	N	N	N	N	7/7	100%
Mary Kiffmeyer	30	R	Y	Υ	Υ	Υ	Y	Y	Υ	0/7	0%
Matt D. Klein	52	DFL	N	N	N	N	N	Y	N	6/7	85%
Mark W. Koran	32	R	Y	Υ	Υ	Υ	Υ	Y	Υ	0/7	0%
Carolyn Laine	41	DFL	N N	N	N	N	N	N	N	7/7	100%
Andrew R. Lang	17	R	Y	Y	Y	Y	Y	Y	Y	0/7	0%
Ron Latz	46	DFL	N	N	N	N	N	N	N	7/7	100%
Warren Limmer	34	R	Y		Y	Y	Y	Y	Y	0/6	0%
Matt Little	58	DFL	Y	N	N	N	N	N	N	6/7	85%
Tony Lourey	58 11	DFL	Y	Y	N	N	N N	N	N N	5/7	71%
John Marty	66	DFL	N	N	N	N	N	N	N	7/7	100%
John Waity	00	DLL	IN	IN	14	14	IN	IN	IN	1/1	100%

SENATE VOTES

KEY

Green = Pro-Environment Action
Red = Anti-Environment Vote

	2017		201	8		
HF 113: Natural Gas Plant Authorization HF 234: Conservation Improvement Program Exemption	HF 888: Environment & Natural Resources Policy & Finance Omnibus	SF 1937: Jobs and Energy Omnibus	SF 3504: Xcel Renewable Development Account	SF 2988: Wild Rice Sulfate Standard	SF 3150: Enbridge Line 3 Authorization	

NAME	Dist	/ Party	1.	2.	3.	4.	5.	6.	7.	TOTAL VOTES	SCORE
Andrew Mathews	15	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jeremy R. Miller	28	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Carla J. Nelson	26	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Scott J. Newman	18	R	-	Υ	Υ	Υ	Υ	Υ	Υ	0/6	0%
Jerry Newton	37	DFL	N	N	N	N	N	N	N	7/7	100%
David J. Osmek	33	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Sandra L. Pappas	65	DFL	N	N	N	N	N	N	N	7/7	100%
Eric R. Pratt	55	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jerry Relph	14	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Ann H. Rest	45	DFL	Υ	-	N	-	N	N	N	4/5	80%
Julie A. Rosen	23	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Carrie Ruud	10	R	Υ	Υ	Υ	Υ	Υ	N	Υ	1/7	14%
Dan Schoen	54	DFL	N	N	N	N	_	_	_	4/4	100%
David H. Senjem	25	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Erik Simonson	7	DFL	N	N	N	-	Υ	Υ	N	4/6	66%
Dan Sparks	27	DFL	N	Υ	N	N	N	Υ	N	5/7	71%
David J. Tomassoni	6	DFL	Υ	Υ	N	N	Υ	Υ	Υ	5/7	71%
Patricia Torres Ray	63	DFL	N	N	N	N	N	N	N	7/7	100%
Paul J. Utke	2	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Bill Weber	22	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Torrey N. Westrom	12	R	Υ	Υ	Υ	Υ	Y	Υ	Υ	0/7	0%
Charles W. Wiger	43	DFL	N	N	N	N	N	N	N	7/7	100%
Melissa H. Wiklund	50	DFL	N	N	N	N	N	N	N	7/7	100%

HOUSE VOTES

KEY

Green = Pro-Environment Action
Red = Anti-Environment Vote

		2017		2018					
HF 3708: Xcel Renewable Development Account	HF 234: Conservation Improvement Program Exemption	HF 888: Environment & Natural Resources Policy & Finance Omnibus	SF 1937: Jobs and Energy Omnibus	HF 2880: Nitrogen Fertilizer Rule Probibia:	HF 3422: Wild Rice Sulfate Standard	HF 3759. Enbridge Line 3 Authorization			

			HF 3 Rene Deve	HF 2 Impr Exen	HF 8 Natu & Fin	SF 1 Ener	HF 2 Ferti	HF3 Sulfa	HF3 Line		
NAME	Dist /	/ Party	1.	2.	3.	4.	5.	6.	7.	TOTAL VOTES	SCORE
Tony Albright	55B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Susan Allen	62B	DFL	N	N	N	N	N	N	N	7/7	100%
Sarah Anderson	44A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Paul Anderson	12B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Dario Anselmo	49A	R	Υ	Υ	Υ	N	N	Υ	Υ	2/7	28%
Jon Applebaum	44B	DFL	N	N	N	N	_	-	-	4/4	100%
Jeff Backer	12A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Cal Bahr	31B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Dave Baker	17B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Regina Barr	52B	R	Υ	Υ	Υ	Υ	N	Υ	Υ	1/7	14%
Jamie Becker-Finn	42B	DFL	N	N	N	N	N	-	_	5/5	100%
Peggy Bennett	27A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Connie Bernardy	41A	DFL	N	N	N	N	N	N	N	7/7	100%
Matt Bliss	05A	R	Υ	Υ	Υ	-	Υ	Υ	Υ	0/6	0%
David Bly	20B	DFL	N	N	N	N	N	N	N	7/7	100%
Andrew Carlson	50B	DFL	N	N	N	N	N	N	N	7/7	100%
Lyndon Carlson Sr.	45A	DFL	N	N	N	N	N	N	N	7/7	100%
Drew Christensen	56A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Karen Clark	62A	DFL	N	N	N	N	N	N	N	7/7	100%
John (Jack) Considine Jr.	19B	DFL	N	N	N	N	N	Υ	N	6/7	85%
Tony Cornish	23B	R	Υ	Υ	Υ	Υ	-	-	-	0/4	0%
Brian Daniels	24B	R	_	Υ	Υ	Υ	Υ	Υ	Υ	0/6	0%
Kurt Daudt	31A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Greg Davids	28B	R	Υ	_	Υ	Υ	Υ	Υ	Υ	0/6	0%
Jim Davnie	63A	DFL	N	N	N	-	-	N	N	5/5	100%
Matt Dean	38B	R	Υ	Υ	Υ	Υ	Υ	Υ	Y	0/7	0%
Raymond Dehn	59B	DFL	-	N	N	N	N	N	N	6/6	100%
Bob Dettmer	39A	R	Υ	Υ	Υ	Υ	Y	Υ	Υ	0/7	0%
Steve Drazkowski	21B	R	Υ	Υ	Υ	Υ	-	Υ	Y	0/6	0%
Rob Ecklund	03A	DFL	Υ	Υ	Υ	N	N	Υ	N	3/7	42%
Sondra Erickson	15A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Dan Fabian	01A	R	Υ	Υ	Υ	Υ	Y	Υ	Υ	0/7	0%
Kelly Fenton	53B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Peter Fischer	43A	DFL	N	N	N	N	N	N	N	7/7	100%
Peggy Flanagan	46A	DFL	N	-	N	N	N	N	N	6/6	100%
Keith Franke	54A	R	Υ	Υ	Υ	Υ	N	Υ	Υ	1/7	14%
Mary Franson	08B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Mike Freiberg	45B	DFL	N	N	N	N	N	N	N	7/7	100%
Pat Garofalo	58B	R	Υ	Υ	Υ	Υ	Y	Υ	Υ	0/7	0%
Steve Green	02B	R	Υ	Υ	Υ	Υ	Y	Υ	Υ	0/7	0%
Matt Grossell	02A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Glenn Gruenhagen	18B	R	_	Υ	Υ	Υ	Υ	Υ	Υ	0/6	0%
Bob Gunther	23A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Barb Haley	21A	R	Υ	Υ	Υ	Υ	Y	Υ	Υ	0/7	0%
Laurie Halverson	51B	DFL	N	_	N	-	N	N	N	5/5	100%

HOUSE VOTES

KEY

Green = Pro-Environment Action
Red = Anti-Environment Vote

		2017		2018					
HF 3708: Xcel Renewable Development Acc	HF 234: Conservation Improvement Program Exemption	HF 888: Environment & Natural Resources Policy & Finance Omnibus	SF 1937: Jobs and Energy Omnibus	HF 2880: Nitrogen Fertilizer Rule Prohibition	HF 3422: Wild Rice Sulfate Standard	HF 3759: Enbridge Line 3 Authorization			

			HF3 Rene Devel	HF 2 Impra Exem	HF 8 Natui & Fine	SF 1 Energ	HF 2 Fertij	HF3. Sulfa	HF3 Line 3		
NAME	Dist /	/ Party	1.	2.	3.	4.	5.	6.	7.	TOTAL VOTES	SCORE
Rod Hamilton	22B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Rick Hansen	52A	DFL	N	N	N	N	N	N	N	7/7	100%
Alice Hausman	66A	DFL	N	N	N	N	N	N	N	7/7	100%
Josh Heintzeman	10A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jerry Hertaus	33A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Debra Hilstrom	40B	DFL	N	Υ	N	N	N	-	N	5/6	83%
Joe Hoppe	47B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Frank Hornstein	61A	DFL	N	N	N	N	N	-	N	6/6	100%
Melissa Hortman	36B	DFL	N	N	N	N	N	N	N	7/7	100%
Jeff Howe	13A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Randy Jessup	42A	R	Υ	Υ	Υ	Υ	N	Υ	N	2/7	28%
Sheldon Johnson	67B	DFL	N	Υ	N	N	-	-	-	3/4	75%
Brian Johnson	32A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Clark Johnson	19A	DFL	N	N	N	N	N	N	N	7/7	100%
Tony Jurgens	54B	R	Υ	Υ	Υ	Υ	N	Υ	-	1/6	16%
Debra Kiel	01B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jim Knoblach	14B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Erin Koegel	37A	DFL	N	N	N	N	N	Υ	N	6/7	85%
Jon Koznick	58A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Ron Kresha	09B	R	Υ	Υ	Υ	Υ	-	Υ	Υ	0/6	0%
Mary Kunesh-Podein	41B	DFL	N	N	N	N	-	N	N	6/6	100%
Sandy Layman	05B	R	Υ	Υ	Υ	Υ	Υ	Υ	Y	0/7	0%
Fue Lee	59A	DFL	N	N	N	N	N	N	N	7/7	100%
John Lesch	66B	DFL	Υ	Υ	N	N	N	N	N	5/7	71%
Tina Liebling	26A	DFL	N	N	N	N	N	N	N	7/7	100%
Ben Lien	04A	DFL	N	Υ	N	N	N	N	N	6/7	85%
Leon Lillie	43B	DFL	N	Υ	N	N	N	N	N	6/7	85%
Diane Loeffler	60A	DFL	N	N	N	N	N	N	N	7/7	100%
Kathy Lohmer	39B	R	Υ	Υ	Υ	Υ	Υ	Υ	-	0/6	0%
Jenifer Loon	48B	R	Υ	Υ	Υ	Υ	N	Υ	Υ	1/7	14%
Bob Loonan	55A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Eric Lucero	30B	R	Υ	Υ	Υ	Υ	-	Υ	Υ	0/6	0%
Dale Lueck	10B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Tim Mahoney	67A	DFL	-	Υ	N	N	-	N	N	4/5	80%
Carlos Mariani	65B	DFL	N	N	N	-	-	N	N	5/5	100%
Paul Marquart	04B	DFL	Υ	Υ	Υ	N	Υ	Υ	N	2/7	28%
Sandra Masin	51A	DFL	N	N	N	N	N	N	N	7/7	100%
Erin Maye Quade	57A	DFL	N	N	N	N	N	N	N	7/7	100%
Joe McDonald	29A	R	Υ	-	Υ	Υ	Υ	Υ	Υ	0/6	0%
Jason Metsa	06B	DFL	-	Υ	N	N	N	Υ	N	3/6	50%
Tim Miller	17A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Rena Moran	65A	DFL	N	N	N	N	N	N	N	7/7	100%
Jeremy Munson	23B	R	-	_	-	-	Υ	Υ	Υ	0/3	0%
Mary Murphy	03B	DFL	N	Υ	N	N	N	N	N	6/7	85 %
Erin Murphy	64A	DFL	-	N	N	N	N	N	N	6/6	100%
Jim Nash	47A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%

HOUSE VOTES

KEY

Green = Pro-Environment Action
Red = Anti-Environment Vote

,								
		2017		2018				
HF3708: Xcel Renewable Development o	HF 234: Conservation Improvement Program Exemption	HF 888: Environment & Natural Resources Policy & Finance Omnibus	SF 1937: Jobs and Energy Omnibus	HF 2880: Nitrogen Fertilizer Rule Brott:	HF 3422: Wild Rice Sulfate Standard	HF 3759: Enbridge Line 3 Authorization		

			HF 3 Rene Deve	HF 2	HF 8 Natu & Fin	SF 1 Ener	HF 2 Ferti	HF3 Sulfa	HF3 Line		
NAME	Dist /	/ Party	1.	2.	3.	4.	5.	6.	7.	TOTAL VOTES	SCORE
Michael V. Nelson	40A	DFL	Υ	Υ	N	N	N	N	N	5/7	71%
Anne Neu	32B	R	Υ	_	Υ	Υ	Υ	Υ	Υ	0/6	0%
Jim Newberger	15B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Bud Nornes	08A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Tim O'Driscoll	13B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Liz Olson	07B	DFL	N	N	N	N	N	N	N	7/7	100%
Ilhan Omar	60B	DFL	N	N	N	N	N	N	N	7/7	100%
Marion O'Neill	29B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Gene Pelowski Jr.	28A	DFL	Υ	Υ	N	N	N	Υ	N	4/7	57%
Joyce Peppin	34A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
John Petersburg	24A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Roz Peterson	56B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Nels Pierson	26B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Dave Pinto	64B	DFL	N	N	N	N	N	N	N	7/7	100%
Jeanne Poppe	27B	DFL	Υ	Υ	N	N	N	Υ	N	4/7	57%
John Poston	09A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Laurie Pryor	48A	DFL	N	N	N	N	N	N	N	7/7	100%
Cindy Pugh	33B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Duane Quam	25A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jason Rarick	11B	R	Υ	_	Υ	Υ	Υ	Υ	Υ	0/6	0%
Paul Rosenthal	49B	DFL	N	N	N	N	N	N	N	7/7	100%
Linda Runbeck	38A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Julie Sandstede	06A	DFL	N	Υ	N	N	N	Υ	N	5/7	71%
Duane Sauke	25B	DFL	N	Υ	N	Υ	N	N	-	4/6	66%
Joe Schomacker	22A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jennifer Schultz	07A	DFL	N	N	N	N	N	N	N	7/7	100%
Peggy Scott	35B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Linda Slocum	50A	DFL	N	Υ	N	N	N	N	N	6/7	85%
Dennis Smith	34B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Mike Sundin	11A	DFL	Υ	Υ	N	N	N	_	N	4/6	66%
Chris Swedzinski	16A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Tama Theis	14A	R	Υ	Υ	Υ	_	Υ	Υ	Υ	0/6	0%
Paul Thissen	61B	DFL	N	Υ	N	N	N	-	-	4/5	80%
Paul Torkelson	16B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Mark Uglem	36A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Dean Urdahl	18A	R	Υ	-	Υ	Υ	Υ	Υ	Υ	0/6	0%
Bob Vogel	20A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Jean Wagenius	63B	DFL	N	N	N	N	N	N	N	7/7	100%
JoAnn Ward	53A	DFL	-	N	N	N	N	N	N	6/6	100%
Nolan West	37B	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Abigail Whelan	35A	R	Υ	Υ	Υ	Υ	Υ	Υ	Υ	0/7	0%
Anna Wills	57B	R	-	-	Υ	Υ	Υ	Υ	Υ	0/5	0%
Cheryl Youakim	46B	DFL	N	N	N	N	N	N	N	7/7	100%
Nick Zerwas	30A	R	-	Υ	Υ	-	Υ	Υ	Υ	0/5	0%