

Political Action for Environmental Protection

The California League of Conservation Voters is the political action arm of California's environmental movement. For more than 40 years, CLCV's mission has been to defend and strengthen the laws that safeguard the health of our communities and the beauty of our great state. We work to elect environmentally responsible candidates to state and federal office who will join us in our mission. And, once they're elected, we hold them accountable to a strong environmental agenda. One of our most important accountability tools is our annual **California Environmental Scorecard**, which scores the Governor and members of the state Senate and Assembly on their votes for — or against — the environment.

Find out more at www.ecovote.org

2014 Legislative Priorities

Hold elected leaders accountable to:

- Strengthening California's leadership on and solutions for climate change
- Expanding use of clean and renewable energy
- Increasing water conservation and access to clean water
- Reducing communities' risks from fracking and toxic chemicals
- Protecting wildlife and wild spaces
- Exposing polluting industries' influence on legislation and elections

STATE LEGISLATIVE AND ELECTIONS 2014 Calendar

February 21 Last day for bills to be introduced in the California Assembly and Senate

April 10–20 | Spring Recess; opportunity to meet state lawmakers in home districts

May 19 Last day to register to vote in the June 3 Primary Election

May 30 Last day to pass bills out of house of origin

June 3 | Primary Election

June 15 State budget bill must be passed by midnight

June 25 Last day for a legislative measure to qualify for the November 4 General Election ballot

July 3 – August 3 Summer Recess; opportunity to meet lawmakers in home districts

August 31 Last day for each house to pass bills; Final Recess begins upon adjournment

September 30 Last day for Governor to sign or veto bills passed by the Legislature

November 4 General Election

Register to Vote: ecovote.org/register

Take Action on Environmental Priorities: act.ecovote.org

California Environmental Scorecard: 2013 Scores and Bill Descriptions

AIR QUALITY

SB 691 (Hancock) **Holding polluters accountable for air quality violations:** Inspired by an explosion at the Chevron refinery in Richmond that caused 15,000 people to seek medical attention for asthma and other respiratory symptoms and tens of thousands more to shelter in place, this bill would have held major single-day pollution violators accountable for causing a severe disruption to the community by increasing the penalty for an offense from \$10,000 per day to \$100,000 per day. **Held by Author.**

CLEAN AND RENEWABLE ENERGY

AB 217 (Bradford) Solar for all: Establishes a new program, which provides \$108 million to keep the existing Single-family Affordable Solar Home (SASH) and Multi-family Affordable Solar Home (MASH) programs going for qualified low-income households until 2021. The program will encourage residential solar in disadvantaged communities by providing low-income families with solar incentives and will create additional solar job training and employment opportunities in California's growing solar industry. Signed by Governor Brown.

SB 43 (Wolk) Electricity: Green Tariff Shared Renewables Program: Expands consumer access to renewable energy self-generation programs, providing all customers with the ability to invest in offsite renewable energy projects and receive a utility bill credit in return. The pilot mandated by the bill will create a total of 500 megawatts of distributed solar generation within just over a year of the bill's adoption. Twenty percent of that will have to be available to low-income communities of color that are disproportionately affected by climate change. Signed by Governor Brown.

GOOD GOVERNMENT

SB 52 (Leno/Hill) Disclose Act for clean and fair elections: Would require that political advertisements clearly and prominently identify their three largest funders, for six full seconds at the beginning of any ad (including TV, radio, print, "robocalls," billboards or mailers). Held by Author.

OCEAN & COASTAL PROTECTION

AB 976 (Atkins) **Enforcing the Coastal Act:** Would have given the California Coastal Commission the ability to levy fines for Coastal Act violations by giving them similar authority to that held by 21 other state and local agencies — rather than resorting to litigation to resolve violations. **Failed Assembly Concurrence Floor Vote.**

SB 461 (Leno) **State tide and submerged lands: mineral extraction leases: revenues:** Would have created the first ever Coastal Adaptation Fund by redirecting a small portion of Tidelands Oil Revenue back to funding resource protection programs within six state agencies. **Held in Assembly Appropriations Committee**.

RECYCLING/WASTE REDUCTION

SB 254 (Hancock/Correa) Mattress recycling:
Due to their large size and high costs for disposal,
used mattresses have commonly been discarded on
road sides, causing blight, public health threats, and
millions of dollars in added cleanup costs. Creates
a statewide mattress recycling program, providing
consumers with free and convenient opportunities for
mattress pick up, drop-off and recycling. Signed by
Governor Brown.

SB 405 (Padilla) **Banning plastic bags:** Would have reduced the costs of plastic bag pollution to local governments and waste management by phasing out plastic carryout bags in grocery, convenience, and drug stores. **Failed Senate Floor Vote.**

SMART GROWTH, LAND USE, & PLANNING

SB 1 (Steinberg) New options for transitoriented development: Would have provided cities and counties a tool to implement SB 375 by authorizing Sustainable Communities Investment Areas near transit and in pedestrian-friendly neighborhoods. Would also have provided funding for new affordable housing and strengthens protections for existing affordable housing. Held by Author.

TOXICS & CHEMICALS

AB 127 (Skinner): **Reducing Toxic Fire Retardants in Building Insulation:** Calls for a revision of the California Building Code to reduce the use of flame retardant chemicals in building insulation while maintaining fire safety and encouraging healthy building practices. **Signed by Governor Brown**.

SB 665 (Wolk) **Oil and gas: drilling: indemnity bonds: wells:** Increases the statutory amount for indemnity bonds that an oil and gas well operator is required to file with the Division of Oil, Gas and Geothermal Resources (DOGGR) for its well operations. **Signed by Governor Brown**.

WILDLIFE & HABITAT CONSERVATION

AB 711 (Rendon) Protecting wildlife from toxic lead ammunition: Reduces human and wildlife exposure to lead in the environment by requiring the use of non-lead ammunition for hunting. Signed by Governor Brown.

AB 1213 (Bloom) **Protecting bobcats:** Bans the trapping and harvesting of bobcats in a zone around Joshua Tree National Park and will allow additional no-trapping zones around national and state parks, monuments and wildlife refuges in California. **Signed by Governor Brown.**

TRANSPORTATION

AB 8 (Perea/Skinner): Investing in cleaner cars: Reauthorizes the Carl Moyer Program (AB 923) and the Alternative and Renewable Fuel and Vehicle Technology Fund (AB 118). The Carl Moyer program reduces health risks from toxic diesel soot by supporting early upgrades and replacements of vehicles and equipment to cleaner alternatives for trucks, buses, locomotives, agricultural, and marine engines. The AB 118 program supports emerging advanced transportation technologies and fuels, including plug-in, hydrogen fuel cell and other cleaner vehicles. Signed by Governor Brown.

SB 448 (Leno) **Preventing oil companies' market manipulation**: Requires the California Energy Commission (CEC) to identify data currently being collected that is helpful to determine whether for manipulation is occurring and establish an analytical methodology to evaluate that data. **Vetoed by Governor Brown**.

WATER QUALITY & SUPPLY

AB 145 (Perea/Rendon): Consolidation of State Drinking Water Oversight: Transfers the State drinking water program under the California State Drinking Water Act, including the Drinking Water Fund, from the California Department of Public Health (CDPH) to the State Water Resources Control Board (SWRCB). Held in Senate Appropriations Committee.

AB 669 (Stone) Protecting water supplies from fracking: Would have protected local water supplies throughout California by ensuring that wastewater produced during oil and gas production is disposed of properly and by requiring companies that are fracking for oil and gas to monitor groundwater quality both before and after any hydraulic fracturing. Would have also required disclosure of the origin and amount of freshwater used, as well as the destination and amount of wastewater produced during oil and gas production. Failed Assembly Floor Vote.

SB 750 (Wolk) **Incentivizing water conservation:** Requires metering of water provided to individual housing units in new apartment buildings and other multifamily housing constructed after 2014. Allows tenants to know how much water they use and gives them a financial incentive to conserve water. **Failed in Assembly Water, Parks and Wildlife Committee.**

Explanation of icons

Each represents a pro-environmental action (a "yes" vote on a good bill or a "no" or "not voting" on a bad bill).

Each **X** represents an anti-environmental action (a "no" vote on a good bill or a "ves" on a bad bill).

NV, or "not voting" is shown when the legislator did not cast a vote on a good bill; it is counted negatively because it has the same effect as a "no" vote.

Each **E** indicates an excused non-vote (due to illness or family leave) and does not count toward the member's final score.

box indicates a dead bill.

Senate	Party	District	2013	2012	Lifetime	AB 8	AB 127	AB 145	AB 217	AB 669	AB 711	AB 976	AB 1213	SB 1	SB 43	SB 52	SB 254	SB 405	SB 448	SB 461	SB 665	SB 691	SB 750
Anderson, Joel	R	SD 36	0%	0%	4%	×	×		×		×	×	×	×	×	×	×	×	×	×	×	×	×
Beall, Jim	D	SD 15	94%	100%	98%	NV	Ø		Ø		Ø	Ø	Ø	Ø	Ø	0	Ø	Ø	Ø	0	Ø	Ø	Ø
Berryhill, Tom	R	SD 14	13%	0%	13%	NV	NV		×		×	×	×	×	×	×	0	X	×	×	0	×	×
Block, Marty	D	SD 39	100%	88%	93%	Ø	Ø		0		0	Ø	Ø	Ø	0	Ø	Ø	0	Ø	Ø	Ø	Ø	Ø
Calderon, Ron	D	SD 30	81%	53%	69%	0	0		0		0	X	0	Ø	0	0	0	X	×	0	0	0	0
Cannella, Anthony	R	SD 12	25%	13%	17%	0	NV		NV		x	x	X	×	x	Ø	Ø	x	×	×	Ø	x	×
Corbett, Ellen	D	SD 10	100%	100%	99%	0	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0
Correa, Lou	D	SD 34	63%	33%	52%	Ø	0		0		×	NV	0	NV	Ø	0	0	x	0	×	0	×	Ø
de Leon, Kevin	D	SD 22	94%	91%	93%	0	0		0		0	0	0	0	0	0	0	X	0	0	0	0	0
DeSaulnier, Mark	D	SD 7	100%	87%	97%	Ø	0		0		0	Ø	0	0	0	0	0	0	0	0	0	0	Ø
Emmerson, Bill	R	SD 23	25%	7%	13%	0	0		×		×	×	X	x	x	×	0	X	×	×	0	×	×
Evans, Noreen	D	SD 2	100%	100%	99%	0	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0
Fuller, Jean	R	SD 18	6%	7%	8%	0	×	ш	×		x	x	X	×	X	×	×	x	×	×	×	×	×
Gaines, Ted	R	SD 1	6%	0%	4%	×	x	TTE	x		x	x	X	×	x	×	×	x	×	×	0	x	×
Galgiani, Cathleen	D	SD 5	69%	69%	56%	0	0	TIMITT	0		NV	X	0	0	0	0	0	0	NV	NV	0	X	0
Hancock, Loni	D	SD 9	100%	100%	98%	Ø	0	COM	0	~	0	0	0	Ø	0	0	0	0	0	0	0	0	0
Hernandez, Ed	D	SD 24	81%	67%	82%	NV	0	NS O	0	00	0	0	0	0	0	0	0	0	×	0	0	NV	0
Hill, Jerry	D	SD 13	100%	100%	98%	0	0	0	0	FL	0	0	0	0	0	0	0	0	0	0	0	0	∅
Hueso, Ben	D	SD 40	88%	88%	90%	0	0	RIATIO	0	В L Y	0	×	0	0	0	0	0	NV	0	0	0	0	∅
Huff, Bob	R	SD 29	19%	0%	6%	0	×	OPR	×	SEM	×	×	×	x	x	×	0	x	×	×	0	×	×
Jackson, Hannah-Beth	D	SD 19	100%	-	99%	0	Ø	PPR	0	A S S	0	0	Ø	0	0	0	0	0	0	0	0	0	Ø
Knight, Steve	R	SD 21	0%	0%	3%	×	X	E A F	X	Z 0	×	×	X	×	X	×	×	X	×	×	×	×	×
Lara, Ricardo	D	SD 33	94%	81%	88%	0	0	ΑT	0	ED	0	0	0	0	0	0	Ø	×	0	0	Ø	0	Ø
Leno, Mark	D	SD 11	100%	100%	99%	0	0	SEN	Ø	۵۱	0	0	Ø	0	0	0	0	0	0	0	0	0	Ø
Lieu, Ted	D	SD 28	100%	92%	96%	0	0	Z	0		0	0	0	0	0	0	0	0	0	0	0	0	0
Liu, Carol	D	SD 25	100%	87%	93%	0	0	ГР	0		0	0	0	0	0	0	0	0	0	0	0	0	Ø
Monning, William	D	SD 17	100%	100%	100%	<u>Ø</u>	0	포	0		0	0	0	0	0	0	0	0	0	0	0	0	0
Nielsen, Jim	R	SD 4	0%	19%	9%	×	X		×		×	X	X	×	X	×	×	X	×	×	×	X	X
Padilla, Alex	D	SD 20	100%	87%	92%	0	0		0		0	0	0	0	0	0	0	0	0	0	0	0	0
Pavley, Fran	D	SD 27	94%	83%	97%	0	NV		0		0	0	0	0	0	0	0	0	0	0	0	0	0
Price, Curren	D	SD 26	67%	80%	86%									0		0		NV		0		NV	0
Roth, Richard	D	SD 31	94%	-	94%	0	0		0		×	0	0	0	0	0	0	0	0	0	0	0	0
Steinberg, Darrell	D	SD 6	100%	93%	97%	0	0		0		0	∅	0	0	0	0	0	0	0	0	0	0	0
Torres, Norma	D	SD 32	75%	75%	78%	0	<u>Ø</u>		<u>Ø</u>		∅	×	0	0	0	Ø	0	×	×	Ø	0	Ø	NV
Vidak, Andy	R	SD 16	10%	-	10%	0	X		×		×	×	X		X		×		×		×		
Walters, Mimi	R	SD 37	6%	0%	7%	×	0		×		×	×	×	×	×	×	×	X	×	×	NV	×	×
Wolk, Lois	D	SD 3	94%	100%	90%	0	0		0		0	0	0	0	0	0	0	NV	0	0	0	0	0
Wright, Roderick	D	SD 35	50%	47%	70%	NV	0		<u>Ø</u>		×	×	0	0	0	×	0	NV	×	×	0	×	<u>Ø</u>
Wyland, Mark	R	SD 38	6%	0%	5%	X	0		×		×	×	X	×	X	×	×	×	×	×	×	×	X
Yee, Leland	D	SD 38	81%	80%	89%	0	Ø		Ø		0	Ø	Ø	0	Ø	0	0	x	×	0	0	x	Ø

Assembly	Party	District	2013	2012	Lifetime	AB 8	AB 127	AB 145	AB 217	AB 669	AB 711	AB 976	AB 1213	SB 1	SB 43	SB 52	SB 254	SB 405	SB 448	SB 461	SB 665	SB 691	SB 750
Achadjian, Katcho	R	AD 35	31%	19%	28%	Ø	Ø	×	×	×	×	NV	×	×	Ø		Ø		×		×		
Alejo, Luis	D	AD 30	92%	81%	89%	0	0	0	0	0	0	NV	0	0	0		0		0		0		
Allen, Travis	R	AD 72	7%	-	7%	x	Ø	NV	×	×	×	×	×	×	×		×		×		×		×
Ammiano, Tom	D	AD 17	92%	94%	97%	NV	0	0	0	0	0	0	0	0	0		0		0		0		
Atkins, Toni	D	AD 78	100%	100%	99%	Ø	Ø	Ø	0	Ø	Ø	Ø	Ø	Ø	Ø		Ø		Ø		0		
Bigelow, Franklin	R	AD 5	21%	-	21%	0	0	x	×	×	×	×	×	x	x		0		×		x		NV
Bloom, Richard	D	AD 50	100%	-	100%	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø		Ø		Ø		0		
Blumenfield, Bob	D	AD 45	100%	100%	97%			0		0													
Bocanegra, Raul	D	AD 39	79%	-	79%	Ø	Ø	Ø	Ø	NV	Ø	NV	Ø	Ø	Ø		Ø		Ø		0		NV
Bonilla, Susan	D	AD 14	69%	75%	75%	0	0	NV	0	NV	×	NV	0	0	0		0		0		0		
Bonta, Rob	D	AD 18	100%	-	100%	Ø	Ø	Ø	0	Ø	Ø	Ø	Ø	0	Ø		Ø		Ø		0		
Bradford, Steven	D	AD 62	92%	93%	93%	0	0	0	0	NV	0	0	0	0	0	TEE	0		0		0		
Brown, Cheryl	D	AD 47	69%	-	69%	Ø	Ø	Ø	0	×	NV	×	Ø	0	Ø	MMITT	Ø		×		0		
Buchanan, Joan	D	AD 16	77%	75%	86%	Ø	0	×	0	0	0	NV	0	0	0	0	0		NV	E E	0		
Calderon, Ian	D	AD 57	85%	-	85%	Ø	Ø	Ø	0	NV	Ø	Ø	Ø	0	Ø	O	Ø		NV	-	0		
Campos, Nora	D	AD 27	100%	81%	90%	0	0	0	0	0	0	0	0	0	0		0		0	OMMITT	0	LE	
Chau, Ed	D	AD 49	100%	-	100%	Ø	Ø	Ø	0	0	Ø	Ø	Ø	0	Ø	DISTRICTIN	0		Ø	O	0	표	
Chavez, Rocky	R	AD 76	8%	-	8%	x	0	x	×	x	x	×	X	x	NV	STE	x	0 0 R	x	SNC	×	TIVE	
Chesbro, Wesley	D	AD 2	92%	94%	96%	NV	Ø	Ø	0	0	Ø	Ø	Ø	0	Ø	ш	0	FLC	Ø	ΑTI	0	АСТ	
Conway, Connie	R	AD 26	15%	6%	9%	NV	0	x	×	x	x	×	X	x	x	D	0	АТЕ	x	OPRIATION	×	Z	
Cooley, Ken	D	AD 8	54%	-	54%	Ø	Ø	Ø	Ø	NV	×	×	NV	x	Ø	A	Ø	E Z	NV	\simeq	Ø	ВГҮ	
Dahle, Brian	R	AD 1	7%	-	7%	x	0	x	×	×	×	×	x	x	x	S N S	x	S	x	АРР	×	E	NV
Daly, Tom	D	AD 69	77%	-	77%	Ø	Ø	Ø	Ø	NV	Ø	×	Ø	Ø	Ø	CTIONS	Ø	0 0	x		Ø	ASS	
Dickinson, Roger	D	AD 7	92%	94%	93%	0	0	NV	0	0	0	0	0	0	0	ELEO	0	DIEI	0	EMBLY	0	Z	
Donnelly, Tim	R	AD 33	0%	6%	6%	x	x	x	×	x	x	x	x	x	x		x	_	x	SS	×	EL D	
Eggman, Susan	D	AD 13	85%	-	85%	0	0	0	0	0	NV	NV	0	0	0	MBLY	0		0	N N	0	Ï	
Fong, Paul	D	AD 28	100%	94%	96%	0	0	0	0	0	0	0	0	0	Ø	SSE	0		0	Ω	0		0
Fox, Steve	D	AD 36	31%	-	31%	0	0	0	0	×	NV	NV	NV	x	NV	⋖	x		x	HEL	NV		
Frazier, Jim	D	AD 11	57%	-	57%	0	0	Ø	0	×	x	NV	x	0	0	N O	Ø		NV		0		NV
Gaines, Beth	R	AD 6	14%	0%	11%	x	0	x	×	×	x	×	x	×	0	T F L	x		x		×		×
Garcia, Cristina	D	AD 58	85%	-	85%	0	0	Ø	0	NV	0	NV	0	0	0	_	Ø		0		0		
Gatto, Mike	D	AD 43	93%	69%	89%	0	0	0	0	0	0	0	0	0	0		0		0		0		x
Gomez, Jimmy	D	AD 51	93%	-	93%	0	0	Ø	0	Ø	0	0	0	0	0		0		0		0		NV
Gonzalez, Lorena	D	AD 80	93%	-	93%	0	0	0	0	0	0	0	0	0	0		0		0		0		NV
Gordon, Richard	D	AD 24	92%	94%	95%	0	0	Ø	0	0	0	NV	0	0	0		0		0		0		
Gorell, Jeff	R	AD 44	38%	13%	26%	x	0	x	0	×	0	×	x	×	0		0		x		×		
Gray, Adam	D	AD 21	57%	-	57%	0	0	Ø	0	×	×	x	x	0	0		0		x		0		NV
Grove, Shannon	R	AD 34	15%	13%	15%	x	0	NV	×	×	×	x	x	x	x		0		x		×		
Hagman, Curt	R	AD 55	8%	6%	8%	NV	0	x	NV	×	×	x	x	x	x		×		×		×		
Hall, Isadore	D	AD 64	92%	69%	79%	0	0	0	0	NV	0	0	0	0	0		0		0		0		
Harkey, Diane	R	AD 73	8%	0%	10%	×	Ø	×	×	×	×	×	X	×	X		NV		×		×		

Assembly	Party	District	2013	2012	Lifetime	AB 8	AB 127	AB 145	AB 217	AB 669	AB 711	AB 976	AB 1213	SB 1	SB 43	SB 52	SB 254	SB 405	SB 448	SB 461	SB 665	SB 691	SB 750
Hernandez, Roger	D	AD 48	62%	57%	71%	0	Ø	NV	Ø	NV	Ø	NV	Ø	Ø	Ø		Ø		NV		NV		
Holden, Chris	D	AD 41	100%	-	100%	0	0	E	0	E	0	0	0	0	0		0		0		0		
Jones, Brian	R	AD 71	8%	6%	9%	×	0	×	×	×	×	×	×	×	×		×		×		×		
Jones-Sawyer, Reginald	D	AD 59	100%	-	100%	0	0	0	Ø	Ø	0	Ø	0	0	0		0		0		0		
Levine, Marc	D	AD 10	92%	-	92%	0	0	0	Ø	Ø	0	NV	0	0	Ø		0		0		Ø		
Linder, Eric	R	AD 60	23%	-	23%	×	0	×	×	×	×	×	×	×	0		0		×		×		
Logue, Dan	R	AD 3	15%	6%	12%	x	Ø	×	×	×	×	×	×	×	Ø		×		×		×		
Lowenthal, Bonnie	D	AD 70	92%	100%	98%	0	0	NV	0	0	0	0	0	0	0		0		0		0		
Maienschein, Brian	R	AD 77	23%	-	23%	×	Ø	×	×	×	×	×	Ø	×	×		0		×		×		
Mansoor, Allan	R	AD 74	8%	0%	7%	x	0	×	×	×	×	×	NV	×	×	ш	×		×		×		
Medina, Jose	D	AD 61	62%	-	62%	Ø	Ø	NV	Ø	×	NV	Ø	Ø	NV	Ø	ITTE	Ø		NV		Ø		
Melendez, Melissa	R	AD 67	15%	-	15%	NV	0	×	×	×	×	×	x	×	×	M	0		×	ш	×		
Mitchell, Holly	D	AD 54	100%	94%	91%	Ø	Ø	Ø	0	0	Ø	Ø	Ø	0	0	00	0		Ø	T E	0		
Morrell, Mike	R	AD 40	8%	0%	7%	x	0	×	×	×	×	×	x	×	×	U Z	×		×	OMMITT	×		
Mullin, Kevin	D	AD 22	100%	-	100%	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	CTIN	Ø		Ø	CON	Ø	FILE	
Muratsuchi, Al	D	AD 66	92%	-	92%	0	0	NV	0	0	0	0	0	0	0	~	0	~	0		0		
Nazarian, Adrin	D	AD 46	100%	-	100%	Ø	Ø	Ø	Ø	Ø	Ø	Ø	0	0	0	DIST	0	007	0	PROPRIATIONS	Ø	INACTIVE	
Nestande, Brian	R	AD 42	15%	6%	15%	x	0	×	×	×	×	×	NV	×	NV	A H	0	E 7.	×	RIAT	×	N A O	
Olsen, Kristin	R	AD 12	15%	13%	15%	Ø	×	×	×	×	×	×	×	×	x	NΩ	0	NAT	×	O P R	×	_ ≻_	
Pan, Richard	D	AD 9	85%	75%	81%	0	0	NV	0	NV	0	0	0	0	0	S	0	SEP	0	PR	0	EMBLY	
Patterson, Jim	R	AD 23	14%	-	14%	x	Ø	×	×	×	×	×	×	×	×	N 0 I	0	Z 0	×	AP	×	S	×
Perea, Henry	D	AD 31	69%	81%	75%	0	0	0	0	×	NV	NV	0	0	0	ECT	0	ED	NV	ВГҮ	0	N AS	
Perez, John	D	AD 53	92%	81%	92%	Ø	Ø	Ø	Ø	Ø	Ø	Ø	NV	Ø	Ø	긥	Ø	D	Ø	SEM	Ø	N O	
Perez, V. Manuel	D	AD 56	85%	81%	75%	0	0	0	0	NV	0	NV	0	0	0	В L Y	0		0	AS	0	HEL	
Quirk, Bill	D	AD 20	85%	-	85%	0	Ø	0	0	NV	0	Ø	Ø	NV	Ø	E E	Ø		0	Z	0	_	
Quirk-Silva, Sharon	D	AD 65	85%	-	85%	0	0	0	0	NV	0	×	0	0	0	ASS	0		0	ELD	0		
Rendon, Anthony	D	AD 63	100%	-	100%	0	0	0	0	Ø	0	Ø	0	0	0	z	0		0	Ξ	Ø		0
Salas, Rudy	D	AD 32	54%	-	54%	0	0	0	0	×	×	×	×	×	0	ELD	0		×		0		
Skinner, Nancy	D	AD 15	100%	100%	100%	0	0	0	0	Ø	0	Ø	0	0	0	포	0		0		Ø		
Stone, Mark	D	AD 29	100%	-	100%	0	0	0	0	0	0	0	0	0	0		0		0		0		
Ting, Philip	D	AD 19	100%	-	100%	0	0	0	0	Ø	0	Ø	0	0	0		0		0		Ø		
Wagner, Donald	R	AD 68	15%	-	15%	X	0	×	×	×	×	×	×	×	×		0		×		×		
Waldron, Marie	R	AD 75	15%	-	15%	×	Ø	×	NV	×	×	×	×	×	NV		Ø		×		×		
Weber, Shirley	D	AD 79	100%	-	100%	0	0	0	Ø	0	0	0	0	0	Ø		0		0		0		
Wieckowski, Bob	D	AD 25	92%	94%	93%	Ø	Ø	Ø	Ø	NV	Ø	Ø	Ø	Ø	Ø		Ø		Ø		Ø		
Wilk, Scott	R	AD 38	23%	-	23%	X	0	×	Ø	×	×	×	×	×	NV		0		×		×		
Williams, Das	D	AD 37	100%	94%	96%	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø		Ø		Ø		Ø		Ø
Yamada, Mariko	D	AD 4	93%	94%	96%	0	0	0	Ø	Ø	0	Ø	0	0	Ø		0		0		Ø		NV
Governor	Party		2013	2012	Lifetime	AB 8	AB <u>127</u>	AB 145	AB 217	AB 669	AB 711	AB 976	AB 1213	SB 1	SB 43	SB 52	SB 254	SB 405	SB 448	SB 461	SB 665	SB 691	SB 750
Brown, Jerry	D		89%	75%	85%	Ø	Ø		Ø		Ø		Ø		Ø		Ø		×		Ø		

CLCV Working together to protect and improve California's environment

Thanks to environmental champions at the local, state, and national levels, California has the most comprehensive set of clean energy, climate, and environmental protection policies in the nation. **But in 2014, California's environment is at a crossroads**. Our air, land, and water are under attack from Big Oil, chemical companies, and other corporate polluters. At the same time, California must continue to lead the nation in developing solutions to climate change, the greatest challenge of our time.

The California League of Conservation Voters is the nonpartisan political arm of the environmental movement. Since 1972, our mission has been to protect and improve the state's environmental quality by electing environmental leaders and holding them accountable to a bold environmental agenda. We've been instrumental in shaping California's, and the nation's, environmental future.

CLCV has proven that by effectively educating, engaging, and organizing millions of voters in electing environmental leaders and holding them accountable, we can push the frontiers of environmental progress. We can stand up — and win — against anti-environmental interests by providing voters with the information they need to make the best election choices, transparency on how legislators perform, and the ability to connect directly with decision-makers.

CLCV continues to innovate, providing more and better ways for individuals, groups, and decision-makers to actively and effectively protect and improve the environment. We consistently win more than 90% of the elections in which we make an endorsement, and we've played a critical role in our state's most important environmental successes, including the passage of the 2006 Global Warming Solutions Act (AB 32) that sets an absolute limit on greenhouse gas emissions; the Sustainable Communities Strategy of 2008 (SB 375) that links transportation and land use planning; and the Renewable Portfolio Standard that makes California the national leader in renewable energy.

With your continued support and commitment in 2014, we will elect environmental champions and make sure they continue to lead the nation in protecting our natural resources, creating a clean energy economy, and safeguarding the health of our families. The next generation is depending on us to build a greener California. Together, we will succeed.

Now that you know the score... ✓ Take Action!

Become a CLCV member at ecovote.org/donate
Make your voice heard on key legislation at act.ecovote.org
Like CLCV on facebook.com/ecovote and follow us at twitter.com/clcv
Keep up on the latest news at ecovote.org/blog and ecovote.org/weeklygreen
Sign up to stay in touch at ecovote.org/connect

WHO ARE MY LEGISLATORS?

If you received this scorecard in the mail at your voting address, please refer to the line above your printed address on the back cover:

```
2013: ASM. EXAMPLE, SEN. EXAMPLE. 2014: AD XX SD XX YOUR NAME YOUR ADDRESS CITY STATE ZIP
```

The legislators who represented you in 2013 are listed first; you can find their scores alphabetically in the score chart on pages 6–7. Find your legislators at ecovote.org/scores for details on their individual votes.

Listed next are your current Senate and Assembly district numbers that apply for the 2014 elections in June and November. Note that these district numbers do not always correspond to the districts listed in the score chart, due to the effects of the redistricting process that will conclude this year.

To find out who currently represents you, please visit ecovote.org/legislators or take action and contact them today at **act.ecovote.org**.

CLCV Board of Directors

Bob Balgenorth
Sara Barth
Steve Blank
Këri Bolding
Todd Campbell
Glen Dake
Estela de Llanos
Steve DeCaprio,
Staff Advisor

Fran Diamond,
Treasurer
Shannon Eddy
Tracy Egoscue
Lauren Faber
Macaria Flores
Susan Frank,

Tracy Egoscue Jennifer Hernandez
Lauren Faber Sandra Itkoff
Macaria Flores Doug Linney
Susan Frank, Micci Martinez,
Vice Chair Staff Advisor
Leslie Friedman
Johnson, Vice Chair

Wendy Mitchell
H. David Nahai
Ann Notthoff
Andrew Okun
Pete Price
Charles Stringer
Lea Ann Tratten
Rick Zbur, *President*and Chair

CLCV Green Advisory Council Becki Ames Tom Freem

Preston Brooks
Tom Buttgenbach
David Festa
Tal Finney

Tom Freeman
David Goldberg
Nicholas Josefowitz
Sharon Keyser
Stephen Matloff

Nisha Gnanamuthu

Megan Norris Wendy Pulling Wendy-Sue Rosen Thomas Safran Deidre Sanders

Cliff Gladstein

Carl Guardino,

Secretary

Sam P. Schuchat Nancy Stephens Daniel Yost

CLCV Staff David Allgood

Political Director
Alan Baker
Assistant Accounting/
Administrative
Manager
Mike Cluster
Membership
Administrator
Ana Elizondo
Membership Assistant
Jillian Elliott
Chief Operating Officer
Mark Gaffney
Online Organizer

Administrative
Manager
Jason L. Gohlke
Communications
Manager
Michael Hawk
Director of Operations
Scott Leathers
Membership Manager
Lucas Lineback
Database Manager
Sarah Lyons
Assistant Database
Manager

Jenesse E. Miller
Communications
Director
Lillian Phaeton
Membership Assistant
Jena Price
Legislative Affairs
Manager
Terry Rillera
Executive Assistant
Nicole Roberts
Development Manage

Development Manager Sarah Rose Chief Executive Officer Rebecca Saltzman
Government Affairs
Manager
Kristen Schwarz
Development
Associate
Julianne Simitz
Development Manager
Mike Young
Political and
Campaign Manager

Membership Representatives

Laylaa Abdul-Khabir Glenn Barker Bekah Barnett Erik Bauman Kim Beavers Jeremy Begin Patricia Berny Matt Bielby Tyrone Dangerfield Sam Davidson

Steve DeCaprio Linda Glaser Dave Krzysik Laurel Lee Barry Lefsky Mary Lunetta Micci Martinez Allison Williams

Northern California Office

350 Frank H. Ogawa Plaza, Suite 1100

Oakland, CA 94612 tel 510.271.0900

800.755.3224

fax 510.271.0901

Southern California Office

6310 San Vicente Blvd., Suite 425

Los Angeles, CA 90048

tel 323.939.6790

fax 323.939.6791

ww.ecovote.org

