

PENNSYLVANIA ENVIRONMENTAL SCORECARD

2013-2014

THE 2013-2014 PENNSYLVANIA ENVIRONMENTAL SCORECARD

Clean Water Action, Conservation Voters of Pennsylvania, and the Sierra Club present the *2013-2014 Pennsylvania Environmental Scorecard*, a permanent record that scores every Pennsylvania state legislator on environmental votes cast during the 2013 – 2014 Legislative Session.

This legislative session was notable for the large number of attacks on environmental protection. The PA House of Representatives generated most of this anti-environmental legislation.

The organizations delayed release of the Scorecard to October 2014 in order to include Senate votes on several pieces of anti-environment legislation that passed the House earlier in the year. These included HB 1565, which eliminates the requirement for riparian buffers on all “exceptional value” and “high quality” streams, and HB 2354, which gives the General Assembly the authority to reject plans by scientists and experts to reduce carbon pollution as required by the EPA’s Clean Power Plan.

2013-2014 Environmental Scorecard Committee:

Myron Arnowitt — Pennsylvania State Director, Clean Water Action
Thomas Au — Conservation Chair, Sierra Club Pennsylvania Chapter
Steve Hvozdovich — Marcellus Campaign Director, Clean Water Action
Joanne Kilgour — Director, Sierra Club Pennsylvania Chapter
Josh McNeil — Executive Director, Conservation Voters of PA

Conservation Voters of Pennsylvania

www.conservationpa.org
www.facebook.com/ConservationPA
www.twitter.com/ConservationPA
215.564.3350

Clean Water Action

www.cleanwateraction.org/pa
www.facebook.com/CleanWaterAction
www.twitter.com/CleanH2OPA
412.765.3053

Sierra Club Pennsylvania Chapter

www.pennsylvania.sierraclub.org
www.facebook.com/PASierraClub
www.twitter.com/SierraClubPA
717.232.0101

STANDING AGAINST PROGRESS

The federal Environmental Protection Agency recently released the Clean Power Plan, the most important national policy initiative in recent history to reduce pollution that directly contributes to climate change. The Clean Power Plan requires each state to design and implement plans to reduce carbon pollution from power plants. As proposed, Pennsylvania will be required to reduce carbon emissions by 31.69% by 2030.

In July 2014, the Pennsylvania House of Representatives passed HB 2354, specifically designed to disrupt and delay Pennsylvania's response to the Clean Power Plan. HB 2354 gives the legislature veto power over Pennsylvania's plan, putting control in the hands of politicians instead of scientists and experts. The Senate passed HB 2354 on October 15, 2014 and Governor Corbett is expected to sign the bill into law.

PARALYZING STATE ENVIRONMENTAL AGENCIES

The legislature continued its decade-long practice of slashing funding for the agencies and entities tasked with protecting our natural resources. The legislature has cut General Fund support for the Pennsylvania Department of Conservation and Natural Resources by nearly 90% since 2006. The budget also cut funding for the Delaware River Basin Commission, which currently prevents fracking in the eastern Pennsylvania, by 53.5%.

Despite strong opposition from the environmental community, the Senate voted to confirm Chris Abruzzo as the DEP Secretary in December 2013. The previous secretary, Michael Krancer, left the position in March 2013 to take a position as an attorney to the oil and gas industry, and the position was left unfilled for nine months. Like Krancer, Abruzzo has extensive ties to polluting industries and publicly denied the impacts of climate change during his confirmation hearing: "I've not read any scientific studies that would lead me to conclude there are adverse impacts to human beings, animals, or plant life at this small level of climate change."

GIVEAWAYS TO GAS DRILLERS

The House considered several Marcellus Works bills, including grants to build natural gas fueling stations and tax credits for private corporations to purchase natural gas vehicles. The Marcellus Works package sought to incentivize natural gas development at the taxpayers' expense.

The Senate did not consider any of the Marcellus Works package, but passed SB 739, which transferred \$10 million from the Alternative Energy Investment Act to create new subsidies for the natural gas industry.

The most egregious example of trading our long-term natural heritage came in the 2014-2015 state budget, in which Governor Corbett and the legislature added \$95 million to the budget by opening Pennsylvania's state parks and forests to additional gas drilling. The environmental community strongly opposed this provision of the budget, and polling indicates that more than 60% of Pennsylvanians oppose additional drilling in state parks and forests.

SENATE VOTES

KEY

- + = Pro-environment vote
- = Anti-environment vote
- X = Absent

DISTRICT	SENATOR	PARTY		Giveaways to Gas (SB 739 – Final Passage)	Creating Municipal Stormwater Authorities (SB 351 – Final Passage)	Sewage in Our Streams (HB 1325 – Final Passage)	Confirming Climate Deniers (Executive Nominations)	Selling Our Parks to Drillers – Step 1 (HB 2328 – The Budget)	Selling Our Parks to Drillers – Step 2 (HB 218 – The Fiscal Code)	*Providing for Potential Pollution* (HB 1565 – Final Passage)	Blocking Clean Power (HB 2334 – Final Passage)
30	Eichelberger, John	R	13%	-	+	-	-	-	-	-	-
26	Erickson, Edwin	R	38%	-	+	-	-	-	-	+	+
1	Farnese, Lawrence	D	75%	-	+	+	-	+	+	+	+
38	Ferlo, Jim	D	75%	-	+	-	+	+	+	+	+
48	Folmer, Mike	R	13%	-	+	-	-	-	-	-	-
42	Fontana, Wayne	D	50%	+	+	-	-	+	+	-	-
27	Gordner, John	R	13%	-	+	-	-	-	-	-	-
12	Greenleaf, Stewart	R	38%	-	+	-	-	-	-	+	+
7	Hughes, Vincent	D	100%	+	+	+	+	+	+	+	+
21	Hutchinson, Scott	R	0%	-	-	-	-	-	-	-	-
32	Kasunic, Richard	D	38%	-	+	-	-	+	+	-	-
3	Kitchen, Shirley	D	75%	+	+	+	-	+	+	-	+
17	Leach, Daylin	D	100%	+	+	+	+	+	+	+	+
10	McIlhinney, Charles	R	57%	-	+	-	-	+	+	+	X
24	Mensch, Bob	R	38%	-	+	-	-	-	-	+	+
9	Pileggi, Dominic	R	13%	-	+	-	-	-	-	-	-
44	Rafferty, John	R	38%	-	+	-	-	-	-	+	+
50	Robbins, Robert	R	13%	-	+	-	-	-	-	-	-
25	Scarnati, Joseph	R	13%	-	+	-	-	-	-	-	-
11	Schwank, Judy	D	88%	+	+	-	+	+	+	+	+
37	Smith, Matt	D	75%	+	+	-	+	+	+	+	-
13	Smucker, Lloyd	R	13%	-	+	-	-	-	-	-	-
46	Solobay, Tim	D	38%	-	+	-	-	+	+	-	-
5	Stack, Michael	D	63%	-	+	-	-	+	+	+	+
2	Tartaglione, Christine	D	50%	-	+	-	-	+	+	+	-
15	Teplitz, Rob	D	50%	-	+	-	-	+	+	+	-
6	Tomlinson, Tommy	R	38%	-	+	-	-	-	-	+	+
31	Vance, Patricia	R	25%	-	+	-	-	-	-	+	-
47	Vogel, Elder	R	13%	-	+	-	-	-	-	-	-
40	Vulakovich, Randy	R	13%	-	+	-	-	-	-	-	-
28	Wagner, Scott	R	0%	-	-	-	-	-	-	-	-
39	Ward, Kim	R	13%	-	+	-	-	-	-	-	-
4	Washington, Leanna	D	100%	+	+	+	+	+	+	X	X
41	White, Donald	R	13%	-	+	X	-	-	-	-	-
49	Wiley, Sean	D	75%	+	+	-	-	+	+	+	+
8	Williams, Anthony	D	100%	+	+	+	+	+	+	+	+
35	Wozniak, John	D	38%	-	+	-	-	+	+	-	-
23	Yaw, Gene	R	13%	-	+	-	-	-	-	-	-
14	Yudichak, John	D	38%	-	+	-	-	+	+	-	-

2013-2014 HOUSE VOTE DESCRIPTIONS

▶ GREEN BUILDINGS (HB 34 – FINAL PASSAGE) • 2/11/2014

Passed in the House 163-32. The Senate has yet to vote.

Requires state-owned or leased buildings to comply with high-performance building standards and encourages new state government buildings to be designed and built for long-term efficiency and performance.

The Pro-Environment Vote is “Yea”.

▶ CORPORATE TAX CREDITS FOR GAS (HB 301- FINAL PASSAGE) • 4/17/2013

Passed in the House 110-77. The Senate has yet to vote.

Trades tax dollars to create a market for the natural gas industry by creating tax credits for private companies that purchase natural gas vehicles.

The Pro-Environment Vote is “Nay”.

▶ MORE TAX CREDITS FOR GAS (HB 305 – FINAL PASSAGE) • 4/17/2013

Passed in the House 128-58. The Senate has yet to vote.

Trades tax dollars to create a market for the natural gas industry by creating tax credits for natural gas fueling stations.

The Pro-Environment Vote is “Nay”.

▶ CREATING LOOPHOLES FOR GAS (HB 307 – FINAL PASSAGE) • 4/24/2013

Passed in the House 140-57, The Senate has yet to vote.

Amends the Air Pollution Control Act to exempt vehicles using liquefied petroleum gas or natural gas retrofit systems from the provisions of the Pennsylvania Clean Vehicles Program.

The Pro-Environment Vote is “Nay”.

▶ SEWAGE IN OUR STREAMS (HB 1325) • 6/26/2013

Passed the House 118 to 80. Signed by Governor Corbett as Act 41 on July 2, 2013.

Allows for higher levels of degradation in sewage systems, threatening the health of important waterways.

The Pro-Environment Vote is “Nay”.

▶ IGNORING THE HEALTH IMPACTS OF FRACKING (SB 259 – AMENDMENT A2700) 6/28/2013

Amendment failed in the House 77-124. Original bill signed by Governor Corbett as Act 66 on July 9, 2013.

Amends a bill on natural gas royalty payments to require that any transfer of property rights for fracking include a notice from the Department of Health about the potential health impacts on individuals living or working near a well.

The Pro-Environment Vote is “Yea”.

▶ CREATING MUNICIPAL STORMWATER AUTHORITIES (SB 351) – 6/29/13

Passed the House 135 to 66. Signed by Governor Corbett as Act 68 on July 9, 2013.

Allows for the creation of municipal stormwater authorities with the power to plan for stormwater management.

The Pro-Environment vote is “Yea”.

▶ ENCOURAGING GOOD STORMWATER MANAGEMENT (SB 1255 – FINAL PASSAGE) 7/1/2014

Passed the House 178-25. Signed by Governor Corbett as Act 123 on July 9, 2014.

Enables municipal stormwater authorities to reduce charges or fees for property owners who implement and maintain best management practices to reduce stormwater runoff.

The Pro-Environment Vote is “Yea”.

▶ SELLING OUR PARKS TO DRILLERS – STEP 1 (HB 2328 – THE BUDGET) • 6/30/2014

Passed the House 108 to 92. Signed by Governor Corbett as Act 1A on July 10, 2014.

Included \$95,000,000 in projected revenue from opening state parks and reopening state forests for new natural gas leasing. Reduced funding for the Department of Conservation and Natural Resources (DCNR) and cut the budget for the Delaware River Basin Commission (DRBC) by 53.5%.

The Pro-Environment Vote is “Nay”.

▶ SELLING OUR PARKS TO DRILLERS – STEP 2 (HB 278 – THE FISCAL CODE – CONCURRENCE) • 7/2/2014

Passed the House 121 to 78. Signed by Governor Corbett as Act 126 on July 10, 2014.

Authorizes the transfer of \$95,000,000 from the Oil and Gas Lease Fund (resulting from new oil and gas leases in state parks and forests) to the General Fund. Also requires the DEP to implement separate regulations for conventional and unconventional gas wells.

The Pro-Environment Vote is “Nay”.

▶ BLOCKING CLEAN POWER (HB 2354 – FINAL PASSAGE) • 7/1/2014

Passed in the House 144-59. Governor Corbett is expected to sign.

Gives elected officials the authority to reject plans by scientists and experts to reduce carbon pollution as required by the EPA’s Clean Power Plan. Political gridlock would force the EPA to write its own plan for the state, which might not be as sensitive to Pennsylvania’s unique environmental, economic, and social needs.

The Pro-Environment Vote is “Nay”.

▶ “PROVIDING FOR POTENTIAL POLLUTION” (HB 1565 – FINAL PASSAGE) • 9/22/2014

Passed in the House 119-79. Governor Corbett is expected to sign.

Eliminates the current requirement for stream buffers in High Quality and Exceptional Value streams throughout the Commonwealth. As the official short bill title explains: “An Act amending the act of June 22, 1937 (P.L.1987, No.394), known as The Clean Streams Law, further providing for potential pollution.”

The Pro-Environment Vote is “Nay”.

HOUSE VOTES

KEY

- + = Pro-environment vote
- = Anti-environment vote
- X = Absent

DISTRICT	REPRESENTATIVE	PARTY		Green Buildings (HB 34 - Final Passage)	Corporate Tax Credits for Gas (HB 301- Final Passage)	More Tax Credits for Gas (HB 305 - Final Passage)	Creating Loopholes for Gas (HB 307 - Final Passage)	Sewage in Our Streams (HB 1325)	Ignoring the Health Impacts of Fracking (SB 239 - Amendment A2700)	Creating Municipal Stormwater Authorities (SB 351)	Encouraging Good Stormwater Management (SB 1255 - Final Passage)	Selling Our Parks to Drillers - Step 1 (HB 2328 - The Budget)	Selling Our Parks to Drillers - Step 2 (HB 2354 - Concurrence)	"Providing for potential pollution" (HB 1565 - Final Passage)
165	Adolph, William F., Jr.	R	33%	+	-	-	-	-	-	+	+	-	-	+
41	Aument, Ryan P.	R	17%	+	-	-	-	-	-	-	+	-	-	-
68	Baker, Matthew E.	R	8%	-	-	-	-	-	-	-	+	-	-	-
71	Barbin, Bryan	D	50%	+	+	-	-	-	-	+	+	+	-	-
160	Barrar, Stephen	R	33%	+	-	-	-	-	-	-	+	-	+	+
171	Benninghoff, Kerry A.	R	0%	-	-	-	-	-	-	-	-	-	-	-
192	Bishop, Louise Williams	D	82%	X	+	+	+	X	+	+	+	+	-	+
3	Bizzarro, Ryan A.	D	58%	+	+	-	-	+	-	+	+	+	+	-
199	Bloom, Stephen	R	0%	-	-	-	-	-	-	-	-	-	-	-
117	Boback, Karen	R	50%	+	-	-	-	-	+	-	+	-	+	+
170	Boyle, Brendan F.	D	100%	+	+	+	+	+	+	+	+	+	+	+
172	Boyle, Kevin J.	D	100%	+	+	+	+	+	+	+	+	+	+	+
70	Bradford, Matthew D.	D	100%	+	+	+	+	+	+	+	+	+	+	+
149	Briggs, Tim	D	100%	+	+	+	+	+	+	+	+	+	+	+
17	Brooks, Michele	R	0%	-	-	-	-	-	-	-	-	-	-	-
189	Brown, Rosemary M.	R	17%	+	-	-	-	-	-	-	+	-	-	-
190	Brown, Vanessa Lowery	D	92%	+	+	+	+	+	+	+	+	+	-	+
195	Brownlee, Michelle F.	D	92%	+	+	+	+	+	+	+	+	+	-	+
72	Burns, Frank	D	36%	X	-	-	-	-	-	+	+	+	+	-
127	Caltagirone, Thomas R.	D	92%	+	+	+	+	+	+	+	+	+	+	-
118	Carroll , Mike	D	50%	+	-	-	-	-	+	+	+	+	+	-
67	Causer, Martin T.	R	0%	-	-	-	-	-	-	-	-	-	-	-
15	Christiana, Jim	R	17%	+	-	-	-	-	-	-	+	-	-	-
179	Clay, James	D	92%	+	+	+	+	+	+	+	+	+	-	+
145	Clymer, Paul I.	R	17%	+	-	-	-	-	-	-	+	-	-	-
202	Cohen, Mark B.	D	100%	X	X	X	+	+	+	+	+	+	+	+
77	Conklin, H. Scott	D	92%	+	+	+	-	+	+	+	+	+	+	+
155	Corbin, Becky	R	50%	+	-	-	-	+	-	+	+	-	-	+
21	Costa, Dom	D	75%	+	+	-	-	+	+	+	+	+	+	-
34	Costa, Paul	D	67%	+	+	-	+	+	-	+	+	+	+	-
129	Cox, Jim	R	17%	+	-	-	-	-	-	-	+	-	-	-
180	Cruz, Angel	D	91%	X	+	+	+	+	+	+	+	+	+	-
108	Culver, Lynda Schlegel	R	25%	+	-	-	-	-	-	+	+	-	-	-
100	Cutler, Bryan	R	17%	+	-	-	-	-	-	-	+	-	-	-
148	Daley, Mary Jo	D	100%	+	+	+	+	+	+	+	+	+	+	+
49	Daley, Peter J.	D	67%	+	+	+	-	+	-	+	+	+	+	-
164	Davidson, Margo L.	D	100%	+	X	X	+	+	+	+	+	+	+	+
141	Davis, Tina M.	D	83%	+	-	-	+	+	+	+	+	+	+	+
187	Day, Gary	R	17%	+	-	-	-	-	-	+	-	-	-	-
153	Dean, Madeleine	D	100%	+	+	+	+	+	+	+	+	+	X	+
27	Deasy, Daniel J.	D	75%	+	+	+	-	+	+	+	+	+	+	-

HOUSE VOTES

KEY

- + = Pro-environment vote
- = Anti-environment vote
- X = Absent

DISTRICT	REPRESENTATIVE	PARTY		Green Buildings (HB 34 – Final Passage)	Corporate Tax Credits for Gas (HB 301- Final Passage)	More Tax Credits for Gas (HB 305 – Final Passage)	Creating Loopholes for Gas (HB 307 – Final Passage)	Sewage in Our Streams (HB 1325)	Ignoring the Health Impacts of Fracking (SB 239 – Amendment A2700)	Creating Municipal Stormwater Authorities (SB 1255 – Final Passage)	Encouraging Good Stormwater Management (HB 2326 – The Budget)	Selling Our Parks to Drillers – Step 1 (HB 278 – The Fiscal Code – Concurrence)	Selling Our Parks to Drillers – Step 2 (HB 2354 – Final Passage)	“Providing for potential pollution” (HB 1555 – Final Passage)	
194	DeLissio, Pamela A.	D	92%	+	+	+	+	+	+	+	+	-	+	+	
88	Delozier, Sheryl M.	R	25%	+	-	-	-	-	-	+	-	-	-	-	
32	DeLuca, Anthony M.	D	58%	+	-	-	-	+	+	+	+	+	-	-	
99	Denlinger, Gordon	R	0%	-	-	-	-	-	-	-	-	-	-	-	
33	Dermody, Frank	D	91%	+	+	X	+	+	+	+	+	+	-	+	
18	DiGirolamo, Gene	R	42%	+	-	-	-	-	-	+	+	-	+	+	
185	Donatucci, Maria P.	D	83%	+	+	+	+	+	+	+	+	-	-	+	
56	Dunbar, George	R	8%	-	-	-	-	-	-	+	-	-	-	-	
11	Ellis, Brian L.	R	25%	+	-	-	-	-	-	+	+	-	-	-	
137	Emrick, Joe	R	8%	+	-	-	-	-	-	-	-	-	-	-	
30	English, Harold A.	R	33%	+	-	-	-	-	-	+	+	-	-	+	
54	Evankovich, Eli	R	8%	-	-	-	-	-	-	-	+	-	-	-	
203	Evans, Dwight	D	100%	+	+	+	X	+	+	+	+	+	X	+	X
84	Everett, Garth D.	R	30%	+	X	X	-	-	-	+	+	-	-	-	
2	Fabrizio, Florindo J.	D	83%	+	+	-	+	+	+	+	+	+	+	+	
115	Farina, Frank	D	58%	+	-	-	-	-	+	+	+	+	+	+	
142	Farry, Frank A.	R	33%	+	-	-	-	-	-	+	+	-	-	+	
37	Fee, Mindy	R	17%	+	-	-	-	-	-	+	-	-	-	-	
81	Fleck, Mike	R	18%	+	-	-	-	X	-	-	+	-	-	-	
113	Flynn, Marty	D	58%	+	-	-	+	-	+	+	+	+	+	-	
23	Frankel, Dan	D	100%	+	+	+	+	+	+	+	+	+	+	+	
136	Freeman, Robert	D	100%	+	+	+	+	+	+	+	+	+	+	+	
75	Gabler, Matt	R	9%	+	-	-	-	-	-	X	-	-	-	-	
24	Gainey, Ed	D	100%	+	+	+	+	+	+	+	+	+	+	+	
140	Galloway, John T.	D	91%	+	+	+	X	+	-	+	+	+	+	+	
35	Gergely, Marc J.	D	50%	+	-	-	-	+	-	+	+	+	+	-	
10	Gibbons, Jaret	D	42%	+	-	-	-	-	-	+	+	+	+	-	
128	Gillen, Mark M.	R	17%	-	-	-	-	-	-	+	-	+	-	-	
47	Gillespie, Keith	R	17%	+	-	-	-	-	-	+	-	-	-	-	
101	Gingrich, Mauree	R	25%	+	-	-	-	-	-	+	+	-	-	-	
53	Godshall, Robert W.	R	9%	+	-	-	-	X	-	-	-	-	-	-	
123	Goodman, Neal P.	D	92%	+	+	+	+	+	+	+	+	+	+	+	
43	Greiner, Keith J.	R	17%	+	-	-	-	-	-	-	+	-	-	-	
87	Grell, Glen R.	R	33%	+	+	-	-	-	-	+	+	-	-	-	
196	Grove, Seth M.	R	8%	+	-	-	-	-	-	-	-	-	-	-	
161	Hackett, Joseph T.	R	33%	+	-	-	-	-	-	+	+	-	-	+	
112	Haggerty, Kevin	D	80%	+	X	X	+	+	+	+	+	-	-	+	
138	Hahn, Marcia M.	R	8%	+	-	-	-	-	-	-	-	-	-	-	
73	Haluska, Gary	D	50%	+	+	-	-	-	-	+	+	+	+	-	
76	Hanna, Michael K.	D	92%	+	+	+	+	+	+	+	+	+	+	+	
58	Harhai, R. Ted	D	67%	+	+	-	-	+	+	+	+	+	+	-	

HOUSE VOTES

KEY

- + = Pro-environment vote
- = Anti-environment vote
- X = Absent

DISTRICT	REPRESENTATIVE	PARTY		Green Buildings (HB 34 - Final Passage)	Corporate Tax Credits for Gas (HB 301- Final Passage)	More Tax Credits for Gas (HB 305 - Final Passage)	Creating Loopholes for Gas (HB 307 - Final Passage)	Sewage in Our Streams (HB 1325)	Ignoring the Health Impacts of Fracking (SB 239 - Amendment A2700)	Creating Municipal Stormwater Authorities (SB 351)	Encouraging Good Stormwater Management (SB 1235 - Final Passage)	Selling Our Parks to Drillers - Step 1 (HB 2326 - The Budget)	Selling Our Parks to Drillers - Step 2 (HB 2354 - Concurrence)	"Providing for potential pollution" (HB 1565 - Final Passage)
183	Harhart, Julie	R	17%	+	-	-	-	-	-	+	-	-	-	-
1	Harkins, Patrick J.	D	75%	+	+	-	-	+	+	+	+	+	-	+
61	Harper, Kate	R	50%	+	X	X	-	-	-	+	+	-	-	+
82	Harris, C. Adam	R	17%	+	-	-	-	-	-	-	+	-	-	-
186	Harris, Jordan A.	D	75%	+	+	-	+	+	+	+	+	-	+	-
122	Heffley, Doyle	R	17%	+	-	-	-	-	-	+	-	-	-	-
104	Helm, Susan C.	R	25%	+	-	-	-	-	-	+	+	-	-	-
26	Hennessey, Tim	R	25%	+	-	-	-	-	-	+	+	-	-	-
98	Hickernell, David S.	R	17%	+	-	-	-	-	-	-	+	-	-	-
64	James, R. Lee	R	17%	+	-	-	-	-	-	+	-	-	-	-
157	Kampf, Warren	R	33%	+	-	-	-	-	-	+	+	-	-	+
89	Kauffman, Rob W.	R	8%	-	-	-	-	-	-	-	+	-	-	-
114	Kavulich, Sid Michaels	D	67%	+	+	-	-	-	+	+	+	+	+	+
85	Keller, Fred	R	8%	+	-	-	-	-	-	-	-	-	-	-
86	Keller, Mark K.	R	8%	+	-	-	-	-	-	-	-	-	-	-
184	Keller, William F.	D	83%	+	+	+	+	+	+	+	+	-	-	+
168	Killion, Thomas H.	R	44%	+	X	X	X	-	-	+	+	-	-	+
103	Kim, Patty	D	100%	+	+	+	+	+	+	+	+	+	+	+
201	Kinsey, Stephen	D	92%	+	+	+	+	+	+	+	+	-	+	+
159	Kirkland, Thaddeus	D	100%	+	+	+	+	+	+	+	+	+	+	+
124	Knowles, Jerry	R	8%	-	-	-	-	-	-	-	+	-	-	-
38	Kortz, William C., II	D	50%	+	-	-	-	+	-	+	+	+	+	-
45	Kotik, Nick	D	60%	+	-	-	-	X	+	+	+	+	+	X
57	Krieger, Timothy	R	8%	-	-	-	-	-	-	-	+	-	-	-
52	Kula, Deberah	D	67%	+	+	+	-	+	-	+	+	+	+	-
13	Lawrence, John A.	R	8%	-	-	-	-	-	-	-	+	-	-	-
7	Longietti, Mark	D	50%	+	+	-	-	-	-	+	+	+	+	-
5	Lucas, Gregory S.	R	25%	+	-	-	-	-	-	+	+	-	-	-
134	Mackenzie, Ryan E.	R	8%	+	-	-	-	-	-	-	-	-	-	-
40	Maher, John	R	8%	-	-	-	-	-	-	-	+	-	-	-
51	Mahoney, Tim	D	75%	+	+	+	+	+	-	+	+	+	+	-
111	Major, Sandra	R	25%	+	-	-	-	-	-	+	+	-	-	-
130	Maloney, David M., Sr.	R	8%	-	-	-	-	-	-	-	+	-	-	-
25	Markosek, Joseph F.	D	83%	+	+	+	+	+	+	+	+	+	+	-
14	Marshall, Jim	R	17%	+	-	-	-	-	-	-	+	-	-	-
105	Marsico, Ron	R	30%	+	X	X	-	-	-	+	+	-	-	-
107	Masser, Kurt A.	R	42%	+	+	+	-	-	-	+	+	-	-	-
16	Matzie, Robert F.	D	58%	+	-	-	-	+	+	+	+	+	+	-
154	McCarter, Stephen	D	100%	+	+	+	+	+	+	+	+	+	+	+
173	McGeehan, Michael P.	D	83%	+	+	+	+	+	+	+	+	-	-	+
79	McGinnis, John D.	R	25%	-	+	+	-	-	-	-	-	+	-	-

HOUSE VOTES

KEY

- + = Pro-environment vote
- = Anti-environment vote
- X = Absent

DISTRICT	REPRESENTATIVE	PARTY		Green Buildings (HB 34 - Final Passage)	Corporate Tax Credits for Gas (HB 301 - Final Passage)	More Tax Credits for Gas (HB 305 - Final Passage)	Creating Loopholes for Gas (HB 307 - Final Passage)	Sewage in Our Streams (HB 1325)	Ignoring the Health Impacts of Fracking (SB 239 - Amendment A2700)	Creating Municipal Stormwater Fracking (SB 351)	Encouraging Good Stormwater Authorities (SB 1235 - Final Passage)	Selling Our Parks to Drillers - Management (HB 2328 - The Budget)	Selling Our Parks to Drillers - Step 1 (HB 278 - The Fiscal Code)	Blocking Clean Power (HB 2354 - Final Passage)	"Providing for potential pollution" (HB 1565 - Final Passage)
133	McNeill, Daniel T.	D	90%	+	X	X	+	+	+	+	+	+	-	+	
12	Mentzer, Steven C.	R	17%	-	-	-	-	-	-	+	-	-	-	-	
12	Metcalfe, Daryl D.	R	0%	-	X	X	-	-	-	-	-	-	-	-	
69	Metzgar, Carl Walker	R	17%	-	+	-	-	-	-	-	-	+	-	-	
162	Miccarelli, Nicholas A, III	R	44%	+	-	-	-	X	X	+	+	-	X	-	+
163	Micozzie, Nicholas A.	R	33%	+	-	-	-	-	-	+	+	-	-	-	+
109	Millard, David R.	R	25%	+	-	-	-	-	-	+	+	-	-	-	-
42	Miller, Daniel L.	D	88%	+			X	+	+	-	+	+	+	+	+
93	Miller, Ron	R	25%					+	+	-	+	+	+	+	+
167	Milne, Duane	R	42%	+	-	-	-	-	-	+	+	-	-	+	+
83	Mirabito, Rick	D	75%	+	+	+	-	+	+	+	+	+	+	-	-
197	Miranda, J.P.	D	90%	+	X	X	+	+	+	+	+	-	+	+	+
22	Molchany, Erin C.	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
91	Moul, Dan	R	17%	+	-	-	-	-	-	+	-	-	-	-	-
119	Mullery, Gerald J.	D	75%	+	+	+	-	-	+	+	+	+	+	-	+
120	Mundy, Phyllis	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
152	Murt, Thomas P.	R	42%	+	-	-	-	-	-	+	+	-	-	+	+
44	Mustio, T. Mark	R	9%	-	-	-	-	-	-	-	+	-	-	-	X
169	Neilson, Ed	D	83%	+	+	+	+	+	+	+	+	+	-	+	+
48	Neuman, Brandon P.	D	42%	+	-	-	-	-	-	+	+	+	+	-	-
175	O'Brien, Michael H.	D	92%	+	+	+	+	+	+	+	+	+	-	+	+
29	O'Neill, Bernie	R	42%	+	-	-	-	-	-	+	+	-	-	+	+
63	Oberlander, Donna	R	9%	X	-	-	-	-	-	-	+	-	-	-	-
146	Painter, Mark	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
200	Parker, Cherelle L.	D	92%	+	+	+	+	+	+	+	+	+	-	+	+
121	Pashinski, Eddie Day	D	92%	+	+	+	+	+	+	+	+	+	+	-	+
106	Payne, John D.	R	25%	+	-	-	-	-	-	+	+	-	-	-	-
139	Peifer, Michael	R	17%	+	-	-	-	-	-	-	+	-	-	-	-
55	Petrarca, Joseph A.	D	42%	+	-	-	-	-	-	+	+	+	+	-	-
178	Petri, Scott A.	R	50%	+	-	-	-	+	X	+	+	-	X	-	+
110	Pickett, Tina	R	8%	-	-	-	-	-	-	-	+	-	-	-	-
60	Pyle, Jeffrey P.	R	8%	-	-	-	-	-	-	-	+	-	-	-	-
143	Quinn, Marguerite	R	58%	+	-	-	-	+	+	+	+	-	-	+	+
65	Rapp, Kathy L.	R	0%	-	-	-	-	-	-	-	-	-	-	-	-
20	Ravenstahl, Adam	D	82%	+	+	+	-	+	+	+	+	+	+	-	X
36	Readshaw, Harry	D	67%	+	+	-	-	+	+	+	+	+	+	-	-
62	Reed, Dave	R	25%	+	+	-	-	-	-	-	+	-	-	-	-
59	Reese, Mike	R	8%	-	-	-	-	-	-	-	+	-	-	-	-
92	Regan, Mike	R	17%	+	-	-	-	-	-	-	+	-	-	-	-
6	Roae, Brad	R	8%	-	-	-	-	-	-	-	+	-	-	-	-
90	Rock, Todd	R	8%	-	-	-	-	-	-	-	+	-	-	-	-

HOUSE VOTES

KEY

- + = Pro-environment vote
- = Anti-environment vote
- X = Absent

DISTRICT	REPRESENTATIVE	PARTY		Green Buildings (HB 34 - Final Passage)	Corporate Tax Credits for Gas (HB 301- Final Passage)	More Tax Credits for Gas (HB 305 - Final Passage)	Creating Loopholes for Gas (HB 307 - Final Passage)	Sewage in Our Streams (HB 1325)	Ignoring the Health Impacts of Fracking (SB 239 - Amendment A2700)	Creating Municipal Stormwater Fracking (SB 351)	Encouraging Good Stormwater Authorities (SB 1235 - Final Passage)	Selling Our Parks to Drillers - Management (HB 2328 - The Budget)	Selling Our Parks to Drillers - Step 1 (HB 278 - The Fiscal Code)	Blocking Clean Power (HB 2354 - Final Passage)	"Providing for potential pollution" (HB 1565 - Final Passage)
188	Roebuck, James R., Jr.	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
158	Ross, Chris	R	33%	+	-	-	-	+	-	+	-	-	-	-	-
126	Rozzi, Mark	D	92%	+	+	+	+	+	-	+	+	+	+	-	+
174	Sabatina, John P., Jr.	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
39	Saccone, Rick	R	8%	+	-	-	-	-	-	-	-	-	-	-	-
9	Sainato, Chris	D	50%	+	+	-	-	-	-	+	+	+	+	-	-
135	Samuelson, Steve	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
74	Sankey, Tommy	R	0%	-	-	-	-	-	-	-	-	-	-	-	-
31	Santarsiero, Steven J.	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
94	Saylor, Stan	R	25%	+	-	-	-	-	-	+	+	-	-	-	-
176	Scavello, Mario M.	R	25%	+	-	-	-	-	-	+	-	-	-	+	-
132	Schlossberg, Michael H.	D	83%	+	+	-	+	+	+	+	+	+	+	-	+
95	Schreiber, Kevin J.	D	100%					+	+	+	+	+	+	+	+
131	Simmons, Justin J.	R	25%	+	-	-	-	-	-	-	-	+	-	-	+
182	Sims, Brian	D	92%	+	+	+	+	+	+	+	+	+	-	+	+
66	Smith, Samuel H.	R	17%	-	-	-	-	-	-	+	+	-	-	-	-
50	Snyder, Pam	D	42%	+	-	-	-	-	-	+	+	+	+	-	-
4	Sonney, Curtis G.	R	17%	+	-	-	-	-	-	-	+	-	-	-	-
151	Stephens, Todd	R	58%	+	+	+	-	-	-	+	+	-	-	+	+
80	Stern, Jerry	R	8%	-	-	-	-	-	-	+	-	-	-	-	-
8	Stevenson, Richard R.	R	8%	-	-	-	-	-	-	-	+	-	-	-	-
96	Sturla, P. Michael	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
102	Swanger, RoseMarie	R	17%	+	-	-	-	-	-	-	+	-	-	-	-
193	Tallman, Will	R	0%	-	-	-	-	-	-	-	-	-	-	-	-
177	Taylor, John	R	27%	+	-	-	-	-	-	X	+	-	-	+	-
181	Thomas, W. Curtis	D	80%	+	X	X	+	+	+	+	+	+	-	+	-
125	Tobash, Mike	R	25%	+	+	-	-	-	-	-	+	-	-	-	-
147	Toepel, Marcy	R	42%	+	+	+	-	-	-	+	-	-	-	-	+
116	Toohil, Tarah	R	22%	X	X	X	-	-	-	+	+	-	-	-	-
78	Topper, Jesse	R	20%								+	-	-	-	-
156	Truitt, Dan	R	33%	-	+	+	-	-	-	-	+	-	+	-	-
28	Turzai, Mike	R	25%	+	-	-	-	-	-	+	+	-	-	-	-
150	Vereb, Mike	R	33%	+	-	-	-	-	-	+	+	-	-	-	+
166	Vitali, Greg	D	100%	+	+	+	+	+	+	+	+	+	+	+	+
191	Waters, Ronald G.	D	92%	+	+	+	+	+	+	+	+	+	-	+	+
144	Watson, Katharine M.	R	40%	+	X	X	-	-	-	+	+	-	-	-	+
19	Wheatley, Jake	D	89%	+	X	X	X	+	+	+	+	+	+	+	-
46	White, Jesse	D	67%	+	-	-	-	+	+	+	+	+	+	-	+
198	Youngblood, Rosita C.	D	83%	+	+	+	+	+	+	+	+	+	-	+	-

Conservation Voters of Pennsylvania

www.conservationpa.org

www.facebook.com/ConservationPA

www.twitter.com/ConservationPA

215.564.3350

Clean Water Action

www.cleanwateraction.org/pa

www.facebook.com/CleanWaterAction

www.twitter.com/CleanH2OPA

412.765.3053

Sierra Club Pennsylvania Chapter

www.pennsylvania.sierraclub.org

www.facebook.com/PASierraClub

www.twitter.com/SierraClubPA

717.232.0101