

RESEARCH INSTITUTE
FOR ECONOMIC DEVELOPMENT

20TH
ANNIVERSARY

2017 RIED REPORT

THEN AND NOW
CELEBRATING 20 YEARS OF
OKLAHOMA'S GROWTH BY EVALUATION

IN MEMORY OF

Rep. David Brumbaugh

HD 76

DECEMBER 2, 1960 - APRIL 15, 2017

Greg Love, Chairman
LOVE'S TRAVEL STOPS AND COUNTRY STORES

Susan Winchester, President
THE WINCHESTER GROUP

RIED BOARD OFFICERS

Clayton I. Bennett, Chairman DORCHESTER CAPITAL
Jim Daniel, Vice Chairman BANCFIRST
Dr. Gib Gibson, Director IBC BANK
Harrison Levy Jr., President/Manager GRUBB ELLIS/LEVY BEFFORT
Larry Nichols, Chairman DEVON ENERGY CORPORATION

RIED DIRECTORS

Bill Cameron, CEO and President AMERICAN FIDELITY CORPORATION
Bill Crawford, Chairman CRAWFORD INVESTMENTS
Mark Funke, President and CEO SOUTHWEST BANCORP, INC.
Steve Hahn, Chairman AT&T OF OKLAHOMA
Ted Haynes, President BLUE CROSS & BLUE SHIELD OF OKLAHOMA
Hans Helmerich, Chairman and CEO HELMERICH & PAYNE
John Higginbotham, CEO BANK OF OKLAHOMA
Paula Marshall, CEO THE BAMA COMPANIES
Edmund O. Martin, Chairman ACKERMAN MCQUEEN
Marc Maun, Chairman and CEO BANK OF OKLAHOMA - OKC
Fred Morgan, President THE STATE CHAMBER OF OKLAHOMA
Gary Pierson, President and CEO THE OKLAHOMA PUBLISHING COMPANY
Roy Williams, President and CEO GREATER OKC CHAMBER OF COMMERCE

INTRODUCTION

THE FIRST SESSION OF THE 56TH OKLAHOMA LEGISLATURE OFFICIALLY CONVENED FEBRUARY 6TH.

When session began, there were 13 new senators, 32 new representatives, one open seat, 2,410 new pieces of legislation to consider and, unfortunately, the same old challenge - a third consecutive fiscal year with no new revenue and another multimillion dollar budget shortfall.

By the end of session, May 26th, legislators sent 410 bills or resolutions to the governor's desk. Governor Mary Fallin signed 393 and vetoed 17. Fortunately, a few of those signed included business-friendly bills designed to strengthen the economy and create jobs. Positive business growth and job creation are essential to Oklahoma's future.

The "Oklahoma Energy Jobs Act", referred to as the long laterals bill, authorizes the Oklahoma Corporation Commission to expand well spacing units for horizontal oil and natural gas wells to 1,280 acres. Oklahoma is currently the only state restricting long lateral drilling by geologic formations. The Oklahoma Tax Commission indicated the expanded drilling opportunity would result in approximately \$19 million in new state revenue for FY-18, create 5,900 jobs and allow Oklahoma to compete nationwide for capital investments from the oil and natural gas industries.

Another success for job creation and expanded economic development was extension of the aerospace tax credits until 2026. The credits have created over 4,200 jobs with an average salary of \$80,000 since being enacted in 2009.

The legislature reinstated the "Oklahoma Tourism Development Act of 2000" which establishes the framework for the Oklahoma Tourism and Recreation Department to offer incentives to companies creating or expanding tourism in Oklahoma. The legislation was previously utilized in the development of the 21C Hotel in downtown Oklahoma City and should provide helpful incentives for future redevelopment throughout the state.

Implementation of "Real ID" legislation, HB 1845, easily passed both chambers and was immediately signed by the governor. The measure establishes a federally compliant Oklahoma driver's license necessary for entering federally owned properties and for boarding commercial aircraft.

Two separate bills create the "Oklahoma Public and Private Facilities and Infrastructure Act" and provide the framework needed for a government entity to contract with a private partner to finance, maintain and improve infrastructure projects. The ability to combine resources expands the opportunity to improve infrastructure at the local and state levels.

Disappointments included four separate bills that would have provided changes to the workers' compensation codes needed to overcome changes made by previous court rulings. Each of the measures made their way to conference committees but were not moved forward for final votes.

RIED reviewed and tracked over 700 bills this session—the largest number ever. Information regarding RIED's position on the legislation was forwarded to legislative members throughout the session. We also responded to numerous requests for research on individual bills and shared our positions by providing updates to RIED members and followers.

By the conclusion of session, 14 bills were utilized to create the 2017 RIED Report. Each of the bills passed both legislative chambers and all were signed by Governor Fallin. Eleven members of the Senate and 12 members of the House earned perfect scores of 100, and 94 members had passing scores of 70% or higher. RIED's positive impact since its inception is clearly illustrated by the fact that legislative advocacy for business, job creation and economic growth has improved from 32% in 1998 to over 60% in 2017.

I was especially pleased with the support of the new legislative members who took strong positions in support of business and economic growth. If we are to continue to grow Oklahoma, create the jobs needed to improve the economy and provide the support needed for business expansion, business interests and job creation must stay at the forefront of the legislative dialogue.

We appreciate your continued interest and support for the Research Institute for Economic Development and look forward to the next legislative session.

Susan Winchester

PRESIDENT, RESEARCH INSTITUTE
FOR ECONOMIC DEVELOPMENT

MISSION STATEMENT

The mission of the Research Institute for Economic Development is to promote economic growth through the evaluation of business, job and economic growth issues considered by the Oklahoma Legislature.

WHO BELONGS AND WHO GOVERNS

A board of directors elected by the overall membership governs the Institute. Any business, partnership, corporation, association or individual whose application for membership is approved by the Board may become a member upon payment of dues. Members are eligible to serve as officers and participate on committees.

RESEARCH

Institute research creates a profile of each legislator's individual voting record for bills dealing with business, industry, job creation and economic growth issues deemed important by the private sector. All legislation introduced during the session regarding issues listed below is evaluated. Each legislator is graded with respect to his or her position on each bill.

TAXES	TECHNOLOGY	RURAL ECONOMIC GROWTH
ENERGY	SMALL BUSINESS	TRANSPORTATION
WORK FORCE DEVELOPMENT	INSURANCE AND HEALTH CARE	WORKERS COMPENSATION
TORT REFORM	MANUFACTURING	
JOB GROWTH	MILITARY IMPACT	

A wide range of reports, graphic illustrations and voting profiles are disseminated across the state based upon each legislator's voting record.

RIED IS NON-PARTISAN. WE DO NOT LOBBY ISSUES, ENDORSE CANDIDATES OR CAMPAIGNS.

BILL SCORING AND EVALUATION

BILL SELECTION

Proposed legislation relating to business, job creation, elevation of income or economic growth can be nominated for evaluation. Nominations come from business interests, chambers of commerce, trade organizations, professional societies, academic interests, individuals and members of the legislature.

WEIGHTING

Bills are weighed on a scale from five to twenty with the most important legislation from this session receiving the highest weight. RIED staff reviews each bill and assigns an initial score. A private sector focus group comprised of RIED board members and representatives in the fields related to the proposed legislation follows the bill through the legislative process and issues a final recommendation. A committee made up of RIED board members or their designee meets to evaluate the bills being considered as well as to approve the bills used for final scoring.

BILL LIST

Legislators receive the current RIED bill list:

- After the first committee deadline date
- After the deadline to hear bills in their chamber of origin
- After the second committee deadline date
- After the deadline to hear bills in the opposite chamber
- Periodic updates are sent as bills are signed out of the conference committees (daily if necessary)

CALCULATION OF MEMBER VOTES

Approximately 20 of the most significant business related bills are used in calculating the final scores.

- Unless otherwise noted, legislative votes used for final scoring are the votes cast on final reading in both legislative chambers
- Member scores are determined by dividing individual points by the maximum number of points available
- Points are not deducted for absences. Absences do, however, represent a lost opportunity to score points. Co-authorship of a bill will be considered as voting in favor of the legislation.

BILL DESCRIPTION

HOUSE BILLS

HB 1123

+10

By Biggs (House) & Marlatt (Senate)

Creates a new law related to trespassing on property containing critical infrastructure without permission. This bill, along with HB 2128, was written in response to an increasing number of paid protests across the country and the damage and danger they created.

Do Pass 70-24 House; 38-6 Senate; signed by the Governor

HB 1429

+10

By Hilbert (House) & Leewright (Senate)

Requires individuals filing suit against a company for a website not meeting the Americans with Disabilities Act requirements for the visually and hearing impaired, to notify companies in writing before filing civil action lawsuits. The purpose of the legislation is to hinder a recent increase in class action lawsuits.

Do Pass 80-13 House; 38-6 Senate; signed by the Governor

HB 1534

+15

By Montgomery/Griffith (House) & Leewright (Senate)

Creates the "Oklahoma Local Public and Private Facilities and Infrastructure Act", creating a framework to allow a local government entity to finance, maintain and improve infrastructure projects. The ability to combine resources expands the opportunity to improve infrastructure at both the state and local level.

Do Pass 86-7 House; 29-15 Senate; signed by the Governor

HB 1570

+20

By Echols (House) & Holt (Senate)

Creates the "Discovery Reform Act" and makes Oklahoma the first state to update laws of discovery in a manner similar to that accomplished by the federal courts. The bill also removes the requirement that the court award cost and attorney fees to the prevailing party in most civil cases.

Do Pass 97-0 House; 39-4 Senate; signed by the Governor

HB 1845

+20

By McCall/Hall/Osborn/Inman/Cockcroft (House) & Schulz/Holt (Senate)

Creates the "Real ID Act" and brings Oklahoma into compliance with federal regulations required to enter federal buildings and military bases as well as to board commercial flights.

Do Pass 78-18 House; 35-11 Senate; signed by the Governor

HB 2128

+10

By McBride/Echols (House) & Griffin (Senate)

Allows a person arrested or convicted of trespassing to be held liable for any damage to personal or real property. The bill further allows an entity that compensates a person for trespassing to be held liable for damages. This bill, along with HB 1123, was in response to an increasing number of paid protests across the country and the damage created.

Do Pass 68-43 House; 36-4 Senate; signed by the Governor

 = RIED SUPPORTED

HB 2131

+10

By Echols/Hall (House) & Treat/Holt/ Matthews (Senate)

Reinstates the "Oklahoma Tourism Development Act of 2000" and establishes a framework for the Oklahoma Tourism and Recreation Department to offer incentives in the form of sales tax credits to companies creating or expanding tourism attractions within Oklahoma.

Do Pass 84-5 House; 35-8 Senate; signed by the Governor

HB 2311

+10

By McCall/Murdock/Montgomery (House) & Schulz/Daniels/Leewright/Dugger/Sharp (Senate)

Creates the "Agency Performance and Accountability Act" to conduct independent comprehensive audits of the top 20 appropriated state agencies. Stabilization of agency budgets should help protect unnecessary reliance on business for added revenue streams.

Do Pass 68-23 House; 41-4 Senate; signed by the Governor

RIED's proven research identifies and evaluates the legislative issues that support superior jobs and economic growth for Oklahoma. That extraordinary program is exactly what our state needs.

-Larry Nichols, Chairman

DEVON ENERGY CORPORATION

BILL DESCRIPTION

SENATE BILLS

SB 120

+20

By David/Pittman (Senate) & Fetgatter/Osborn (House)

Extends the sunset date on three tax credits that benefit aerospace engineers and their employers until tax year 2026. Extension of the program was recently recommended by the Oklahoma Incentive Evaluation Commission (IEC) due to the positive economic impact the incentives have had on the state. The credits have created over 4,200 jobs with an average salary of \$80,000 since being enacted in 2009.

Do Pass 32-10 Senate; 69-18 House; signed by the Governor

SB 154

+10

By Dugger (Senate) & Babinec (House)

Requires both the original and modified versions of an incentive evaluation be published in the annual report submitted by the Oklahoma Incentive Evaluation Commission. The measure also requires the report to be uploaded to and made available on the IEC website.

Do Pass 44-0 Senate; 85-5 House; signed by the Governor

SB 430

+10

By Leewright/Sparks (Senate) & Montgomery (House)

Creates the "Oklahoma Public and Private Facilities and Infrastructure Act" and provides the framework allowing government entities to contract with private groups to finance, maintain, improve, equip, modify, repair or operate infrastructure projects.

Do Pass 38-6 Senate; 63-22 House; signed by the Governor

SB 531

+10

By Standridge (Senate) & Faught (House)

Shortens the licensing requirements and regulations for many Oklahoma businesses.
Do Pass 42-3 Senate; 83-0 House; signed by the Governor

SB 769

+20

By Leewright (Senate) & Montgomery/Murdock/Kannady (House)

Modifies who can appeal judgements or orders from a municipal board of adjustment and changes the procedure by which stays in appeals are handled by the court.

Do Pass 36-4 Senate; 89-1 House; signed by the Governor

SB 867

+20

By Schulz/Marlatt (Senate) & McBride/McCall/Martinez (House)

Creates the "Oklahoma Energy Jobs Act" and authorizes the Oklahoma Corporation Commission to expand well spacing units for horizontal oil or natural gas wells up to 1,280 acres. Oklahoma is currently the only state restricting long lateral drilling by geologic formation. The Oklahoma Tax Commission indicates the expanded drilling opportunity will result in approximately \$19 million in new state revenue for FY-2018. Other projections indicate passage of the bill will help create 5,900 jobs and allow Oklahoma to compete nationwide for capital investments within the oil and natural gas industries.
Do Pass 26-19 Senate; 51-46 House; signed by the Governor

DISCLAIMER

All data in this document is obtained from legislative, government and private sector sources. The data, information and estimations herein are not warranted as to accuracy and are presented as is and without warranty either expressed or implied. The purpose of this material is to inform. Further,

the material is not intended to be and does not constitute an endorsement of any kind or to be or to represent an official source. Interested persons should formulate their own opinions relative to the data, information and estimations herein or to any information related thereto.

PERFECT SCORES - 100

HOUSE

REP. RHONDA BAKER
HD 60 – YUKON

REP. JOSH COCKROFT
HD 27 – TECUMSEH

REP. AVERY FRIX
HD 13 – MUSKOGEE

REP. ELISE HALL
HD 100 – OKLAHOMA CITY

REP. DELL KERBS
HD 26 – SHAWNEE

REP. CHARLES MCCALL
HD 22 – ATOKA

REP. RANDY McDANIEL
HD 83 – EDMOND

REP. GLEN MULREADY
HD 68 – TULSA

REP. CASEY MURDOCK
HD 61 – FELT

REP. TERRY O'DONNELL
HD 23 – CATOOSA

REP. STEVE VAUGHAN
HD 37 – PONCA CITY

REP. KEVIN WEST
HD 54 – MOORE

PERFECT SCORES - 100

SENATE

SEN. STEPHANIE BICE
SD 22 – OKLAHOMA CITY

SEN. JULIE DANIELS
SD 29 – BARTLESVILLE

SEN. TOM DUGGER
SD 21 – STILLWATER

SEN. AJ GRIFFIN
SD 20 – GUTHRIE

SEN. LONNIE PAXTON
SD 23 – TUTTLE

SEN. ADAM PUGH
SD 41 – EDMOND

SEN. MIKE SCHULZ
SD 38 – ALTUS

SEN. RON SHARP
SD 17 – SHAWNEE

SEN. WAYNE SHAW
SD 3 – GROVE

SEN. GARY STANISLAWSKI
SD 35 – TULSA

SEN. ROGER THOMPSON
SD 8 – OKEMAH

RIED addresses the public policy issues in Oklahoma that promote ease of doing business, job creation and quality of life for all our citizens.

-Clayton I. Bennett, Chairman
DORCHESTER CAPITAL

HOUSE

REP. FORREST BENNETT – HD 92	69	REP. GEORGE FAUGHT – HD 14	64	REP. JASON MURPHEY – HD 31	51
REP. SCOTT INMAN – HD 94	69	REP. KEVIN McDUGLE – HD 12	64	REP. REGINA GOODWIN – HD 73	46
REP. BEN LORING – HD 7	69	REP. CYNDI MUNSON – HD 85	64	REP. RICK WEST – HD 3	46
REP. MATT MEREDITH – HD 4	69	REP. MELOYDE BLANCETT – HD 78	59	REP. JASON DUNNINGTON – HD 88	44
REP. MONROE NICHOLS – HD 72	69	REP. MICKEY DOLLENS – HD 93	59	REP. ERIC PROCTOR – HD 77	44
REP. EMILY VIRGIN – HD 44	69	REP. CLAUDIA GRIFFITH – HD 45	59	REP. SHANE STONE – HD 89	44
REP. COLLIN WALKE – HD 87	69	REP. CHUCK HOSKIN – HD 6	59	REP. CORY WILLIAMS – HD 34	44
REP. GEORGE YOUNG – HD 99	69	REP. STEVE KOUPLEN – HD 24	59	REP. TOMMY HARDIN – HD 49	41
REP. JOHN BENNETT – HD 2	67	REP. CHUCK STROHM – HD 69	56	REP. MIKE RITZE – HD 80	41
REP. DAVID PERRYMAN – HD 56	67	REP. BRIAN RENEGAR – HD 17	54	REP. JASON LOWE – HD 97	38
REP. KEVIN CALVEY – HD 82	64	REP. TOM GANN – HD 8	51	REP. WILLIAM FOURKILLER – HD 86	31

SENATE

SEN. RANDY BASS – SD 32	69	SEN. MARTY QUINN – SD 2	62	SEN. JACK FRY – SD 42	46
SEN. PAUL SCOTT – SD 43	69	SEN. ROB STANDRIDGE – SD 15	62	SEN. NATHAN DAHM – SD 33	41
SEN. MARK ALLEN – SD 4	64	SEN. KAY FLOYD – SD 46	59	SEN. JOHN SPARKS – SD 16	41
SEN. BRYCE MARLATT – SD 27	64	SEN. KEVIN MATTHEWS – SD 11	59	SEN. JOSEPH SILK – SD 5	31
SEN. ANASTASIA PITTMAN – SD 48	64	SEN. ANTHONY SYKES – SD 24	56	SEN. JOSH BREECHEN – SD 6	26
SEN. JOE NEWHOUSE – SD 25	62	SEN. J.J. DOSSETT – SD 34	49		

RIED's profile of each legislator's support for business and economic growth issues allows Oklahoma to shape an economy that meets our needs for a quality future.

-Greg Love, President

LOVE'S TRAVEL STOPS AND COUNTRY STORES

HOUSE

REP. GREG BABINEC
HD 33
2017 - 90

REP. RHONDA BAKER
HD 60
2017 - 100

REP. FORREST BENNETT
HD 92
2017 - 69

REP. MELOYDE BLANCIETT
HD 78
2017 - 59

REP. CAROL BUSH
HD 70
2017 - 95

REP. DALE DERBY
HD 74
2017 - 85

REP. MICKEY DOLLENS
HD 93
2017 - 59

REP. TIM DOWNING
HD 42
2017 - 90

REP. SCOTT FETGATTER
HD 16
2017 - 90

REP. ROGER FORD
HD 95
2017 - 95

REP. AVERY FRIX
HD 13
2017 - 100

REP. TOM GANN
HD 8
2017 - 51

REP. KYLE HILBERT
HD 29
2017 - 74

REP. JUSTIN HUMPHREY
HD 19
2017 - 74

REP. DELL KERBS
HD 26
2017 - 100

REP. MARK LAWSON
HD 30
2017 - 85

REP. JASON LOWE
HD 97
2017 - 38

REP. RYAN MARTINEZ
HD 39
2017 - 95

REP. KEVIN MCDUGLE
HD 12
2017 - 64

REP. SCOTT MCEACHIN
HD 67
2017 - 85

REP. MARCUS MCENTIRE
HD 50
2017 - 85

REP. MATT MEREDITH
HD 4
2017 - 69

REP. CARL NEWTON
HD 58
2017 - 85

REP. MONROE NICHOLS
HD 72
2017 - 69

HOUSE (CONTINUED)

REP. MIKE OSBURN
HD 81
2017 - 95

REP. TESS TEAGUE
HD 101
2017 - 95

REP. COLLIN WALKE
HD 87
2017 - 69

REP. JOSH WEST
HD 5
2017 - 90

REP. KEVIN WEST
HD 54
2017 - 100

REP. RICK WEST
HD 3
2017 - 46

REP. TAMMY WEST
HD 84
2017 - 95

REP. RANDE WORTHEN
HD 64
2017 - 79

SENATE

SEN. MICHEAL BERGSTROM
SD 1
2017 - 90

SEN. JULIE DANIELS
SD 29
2017 - 100

SEN. TOM DUGGER
SD 21
2017 - 100

SEN. CHRIS KIDD
SD 31
2017 - 92

SEN. GREG MCCORTNEY
SD 13
2017 - 90

SEN. JOE NEWHOUSE
SD 25
2017 - 62

SEN. LONNIE PAXTON
SD 23
2017 - 100

SEN. ROLAND PEDERSON
SD 19
2017 - 95

SEN. DEWAYNE PEMBERTON
SD 9
2017 - 79

SEN. ADAM PUGH
SD 41
2017 - 100

SEN. DAVE RADER
SD 39
2017 - 95

SEN. PAUL SCOTT
SD 43
2017 - 69

HOUSE

BILL NUMBER	HB 1123	HB 1429	HB 1534	HB 1570	HB1845	HB 2128	HB 2131	HB 2311	SB 120	SB 154	SB 430	SB 531	SB 769	SB 867		TOTAL POINTS	SCORE
RIED POSITION	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y			
POINT VALUE	10	10	15	20	20	10	10	10	20	10	10	10	10	20	20		
READING	3	3	4	4	3	4	3	4	3	3	3	3	3	3	3		
BABINEC, GREG													N			175	90
BAKER, RHONDA																195	100
BENNETT, FORREST	N			N	N					N		N		N		135	69
BENNETT, JOHN		A		N						N	A					130	67
BIGGS, SCOTT										A						185	95
BLANCETT, MELOYDE	N			N					A	N	A			N		115	59
BUSH, CAROL				A												185	95
CALDWELL, CHAD											A					185	95
CALVEY, KEVIN	N		N			A			A		A					125	64
CANNADAY, ED	N			N		N							N			145	74
CASEY, DENNIS					N					N				N		145	74
CLEVELAND, BOBBY			N							N				N		155	79
COCKROFT, JOSH																195	100
CONDIT, DONNIE	N			N	N								N			145	74
COODY, JEFF	N							A								165	85
DERBY, DALE			N							N						165	85
DOLLENS, MICKEY		N			N	N			N	N			N			115	59
DOWNING, TIM										A	A					175	90
DUNLAP, TRAVIS			N													175	90
DUNNINGTON, JASON	N	N			N	A			N	A		A	N			85	44
ECHOLS, JON										A		A				165	85
ENNS, JOHN									N		A					165	85
FAUGHT, GEORGE			N						N	N			N			125	64
FETGATTER, SCOTT										A	A					175	90
FORD, ROGER											A					185	95
FOURKILLER, WILLIAM	N	A		A	N	A	N		A	N	N			N		60	31
FRIX, AVERY																195	100
GANN, TOM			N	N					N	A	N			N		100	51
GOODWIN, REGINA	N	N	A		N		N		A		N			N		90	46
GRIFFITH, CLAUDIA	N	N			N	N		A					N			115	59
HALL, ELISE																195	100
HARDIN, TOMMY	A		N		N		N		N		N	A		N		80	41
HENKE, KATIE						A					A		N			155	79
HILBERT, KYLE	A							N					N			145	74
HOSKIN, CHUCK	N			A	N		N			N			N			115	59
HUMPHREY, JUSTIN									N	N		N		N		145	74
INMAN, SCOTT	N	A			N		A						N			135	69
JORDAN, JOHN PAUL		A									A					175	90
KANNADY, CHRIS						A										185	95
KERBS, DELL																195	100
KOUPLEN, STEVE	N	N			N	N			N	N			N			115	59
LAWSON,, MARK		A											N			165	85
LEPAK, MARK	N						N									175	90
LORING, BEN		N			N	N						N		N		135	69
LOWE, JASON					A	A	N		A	A	A	A	A	N		75	38
MARTIN, SCOTT								A					N			175	90
MARTINEZ, RYAN						A										185	95
MCBRIDE, MARK		A										A				165	85
MCCALL, CHARLES																195	100
MCDANIEL, RANDY																195	100
MCDUGLE, KEVIN					N				N	A			A			125	64

BILL NUMBER	HB 1123	HB 1429	HB 1534	HB 1570	HB1845	HB 2128	HB 2131	HB 2311	SB 120	SB 154	SB 430	SB 531	SB 769	SB 867		TOTAL POINTS	SCORE
RIED POSITION	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y			
POINT VALUE	10	10	15	20	20	10	10	10	20	10	10	10	20	20			
READING	3	3	4	4	3	4	3	4	3	3	3	3	3	3			
MCEACHIN, SCOTT									N	N						165	85
MCENTIRE, MARCUS						A								N		165	85
MEREDITH, MATT	A	N			A		N							N		135	69
MONTGOMERY, JOHN						A						A				175	90
MOORE, LEWIS				N							N					165	85
MULREADY, GLEN																195	100
MUNSON, CYNDI	N	N			N		N				A		N			125	64
MURDOCK, CASEY																195	100
MURPHEY, JASON			N	N	N				N	N			N			100	51
NEWTON, CARL							A							N		165	85
NICHOLS, MONROE	N				N		N				N		N			135	69
NOLAN, JADINE													N			175	90
O'DONNELL, TERRY																195	100
ORTEGA, CHARLES		N			A											170	87
OSBORN, LESLIE				A							A					165	85
OSBURN, MIKE											A					185	95
OWNBEY, PAT												A	A	N		145	74
PARK, SCOOTER		N							A							160	82
PERRYMAN, DAVID	N	A			N		N							N		130	67
PFEIFFER, JOHN						A						A				175	90
PROCTOR, ERIC	N				N		N		N	N	N		A	N		85	44
RENEGAR, BRIAN	N	N			N		A			N	N		N	N		105	54
RITZE, MIKE			N	A		N			N	N			A	N		80	41
ROBERTS, DUSTIN									A	A						165	85
ROBERTS, SEAN			N						A	A						145	74
ROGERS, MICHAEL											A					185	95
RUSS, TODD	N			N		A										155	79
SANDERS, MIKE													N			175	90
SEARS, EARL		A														180	92
STONE, SHANE	N			N	N		N		N	N	N			N		85	44
STROHM, CHUCK	A	A	N		N				N	N	N					110	56
TADLOCK, JOHNNY		N			A		N							N		145	74
TEAGUE, TESS						A										185	95
THOMSEN, TODD	A										A			N		155	79
VAUGHAN, STEVE																195	100
VIRGIN, EMILY	N	A			N		N						N			135	69
WALKE, COLLIN	N			N		N				N			A			135	69
WALLACE, KEVIN			A			A										165	85
WATSON, WELDON						A										185	95
WEST, JOSH									A							175	90
WEST, KEVIN																195	100
WEST, RICK		N		N	A				N	A	N			N		90	46
WEST, TAMMY																185	95
WILLIAMS, CORY	N	N		N	N		N		A	A	A		N			85	44
WORTHEN, RANDE		A									A		N			155	79
WRIGHT, HAROLD						A		A								175	90
YOUNG, GEORGE	N	N			N		N						N			135	69

ABSENT=A

VOTED NO=N

PRESENT NOT VOTING=NV

VOTED YES=

NOT GRADED=NG

SENATE

BILL NUMBER	HB 1123	HB 1429	HB 1534	HB 1570	HB1845	HB 2128	HB 2131	HB 2311	SB 120	SB 154	SB 430	SB 531	SB 769	SB 867	TOTAL POINTS	SCORE	
RIED POSITION	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y			
POINT VALUE	10	10	15	20	20	10	10	10	20	10	10	10	20	20			
READING	3	3	4	4	3	3	3	3	3	3	4	3	4	3			
ALLEN, MARK			N	N		N		N							125	64	
BASS, RANDY		A								A		A	N		135	69	
BERGSTROM, MICHEAL													N		175	90	
BICE, STEPHANIE																195	100
BOGGS, LARRY			N						A							155	79
BREECHEN, JOSH			N	N	N		N		N		N	N	N	N		50	26
BROWN, BILL			A		N			A								150	77
DAHM, NATHAN	N		N	N	N		N		N		N	N				80	41
DANIELS, JULIE																195	100
DAVID, KIM		A			A	A										145	74
DOSSETT, J. J.			N			N							N	N		95	49
DUGGER, TOM																195	100
FIELDS, EDDIE					A	A										175	90
FLOYD, KAY	N	N			N		N						N	N		115	59
FRY, JACK			N		A				A	A	N	A		A		90	46
GRIFFIN, AJ																195	100
HOLT, DAVID					A											185	95
JECH, DARCY									A					N		155	79
KIDD, CHRIS			A													180	92
LEEWRIGHT, JAMES									N					N		155	79
MARLATT, BRYCE		A			A	N			N				A			125	64
MATTHEWS, KEVIN	N	N			N		N						N	N		115	59
MCCORTNEY, GREG													N			175	90
NEWBERRY, DAN		A			A											165	85
NEWHOUSE, JOE			N	N		N			N	N						120	62
PAXTON, LONNIE																195	100
PEDERSON, ROLAND					N											185	95
PEMBERTON, DEWAYNE									N					N		155	79
PITTMAN, ANASTASIA	N	N					N					A	N			125	64
PUGH, ADAM																195	100
QUINN, MARTY			N		N				N				N			120	62
RADER, DAVE	N															185	95
SCHULZ, MIKE																195	100
SCOTT, PAUL									N			A	N			135	69
SHARP, RON																195	100
SHAW, WAYNE																195	100
SILK, JOSEPH			A	N	N		N		A	A	N	A		N		60	31
SIMPSON, FRANK				A									N			155	79
SMALLEY, JASON													N			175	90
SPARKS, JOHN	N	N	A	A			N			A		A	A	N		80	41
STANDRIDGE, ROB			N			N			N	A				N		120	62
STANISLAWSKI, GARY																195	100
SYKES, ANTHONY			N		N		N		A		N	N				110	56
THOMPSON, ROGER																195	100
TREAT, GREG		A				A										175	90
YEN, ERVIN													N			175	90

ABSENT=A

VOTED NO=N

PRESENT NOT VOTING=NV

VOTED YES=□

NOT GRADED=NG

2017 CUMULATIVE SCORES

HOUSE

REPRESENTATIVE	PARTY	DIST.	TERM LIMIT	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	CUMULATIVE	
BABINEC, GREG	R	33	28		NA	90	90											
BAKER, RHONDA	R	60	28		NA	100	100											
BENNETT, FORREST	D	92	28		NA	69	69											
BENNETT, JOHN	R	2	22		NA	NA	NA	NA	NA	NA	29	71	61	73	80	74	67	65
BIGGS, SCOTT	R	51	24		NA	94	100	88	95	95	94							
BLANCETT, MELOYDE	D	78	28		NA	59	59											
BUSH, CAROL	R	70	28		NA	95	95											
CALDWELL, CHAD	R	40	26		NA	96	77	95	89									
CALVEY, KEVIN*	R	82	18	100	77	NA	100	95	64	88								
CANNADY, ED	D	15	18		NA	NA	70	21	24	43	49	79	61	58	80	85	74	59
CASEY, DENNIS	R	35	22		NA	NA	NA	NA	NA	NA	93	86	90	71	94	95	74	86
CLEVELAND, BOBBY	R	20	24		NA	79	69	90	85	79	80							
COCKROFT, JOSH	R	27	22		NA	NA	NA	NA	NA	NA	80	60	95	82	96	87	100	86
CONDIT, DONNIE	D	18	22		NA	NA	NA	NA	NA	NA	59	77	76	60	80	92	74	74
COODY, JEFF	R	63	26		NA	100	95	85	93									
DERBY, DALE	R	74	28		NA	85	85											
DOLLENS, MICKEY	D	93	28		NA	59	59											
DOWNING, TIM	R	42	28		NA	90	90											
DUNLAP, TRAVIS	R	10	26		NA	94	95	90	93									
DUNNINGTON, JASON	D	88	26		NA	49	69	44	54									
ECHOLS, JON	R	90	24		NA	97	85	92	82	85	88							
ENNS, JOHN	R	41	18		NA	NA	86	100	98	75	NG	82	71	73	76	NG	85	83
FAUGHT, GEORGE	R	14	20		NA	NA	85	70	75	70	78	82	NA	NA	88	79	64	77
FETGATTER, SCOTT	R	16	28		NA	90	90											
FORD, ROGER	R	95	28		NA	95	95											
FOURKILLER, WILLIAM	D	86	22		NA	NA	NA	NA	NA	NA	55	49	58	47	61	46	31	50
FRIX, AVERY	R	13	28		NA	100	100											
GANN, TOM	R	8	28		NA	51	51											
GOODWIN, REGINA	D	73	28		NA	51	46	49										
GRIFFITH, CLAUDIA	D	45	26		NA	80	82	59	74									
HALL, ELISE	R	100	22		NA	NA	NA	NA	NA	NA	95	86	95	87	96	95	100	93
HARDIN, TOMMY	R	49	22		NA	NA	NA	NA	NA	NA	83	84	81	53	69	95	41	72
HENKE, KATIE	R	71	24		NA	97	76	92	95	79	88							
HILBERT, KYLE	R	29	28		NA	74	74											
HOSKIN, CHUCK	D	6	18		NA	NA	83	76	-1	11	46	62	56	64	76	51	59	53
HUMPHREY, JUSTIN	R	19	28		NA	74	74											
INMAN, SCOTT	D	94	18		NA	NA	86	71	29	48	55	63	53	49	53	72	69	59
JORDAN, JOHN PAUL	R	41	26		NA	92	79	90	87									
KANNADY, CHRIS	R	91	26		NA	90	79	95	88									
KERBS, DELL	R	26	28		NA	100	100											
KOUPLEN, STEVE	D	24	20		NA	NA	NA	NA	21	40	52	70	61	56	76	79	59	57
LAWSON, MARK	R	30	28		NA	85	85											
LEPAK, MARK	R	9	26		NA	100	100	90	97									
LORING, BEN	D	7	26		NA	84	87	69	80									
LOWE, JASON	D	97	28		NA	38	38											
MARTIN, SCOTT	R	46	18		NA	NA	100	96	100	90	100	100	89	100	100	90	97	
MARTINEZ, RYAN	R	39	28		NA	95	95											
MCBRIDE, MARK	R	53	24		NA	56	91	82	90	85	81							
MCCALL, CHARLES	R	22	24		NA	87	80	92	72	100	86							
MCDANIEL, RANDY	R	83	18		NA	NA	91	93	100	93	98	100	100	100	92	95	100	97
MCDUGLE, KEVIN	R	12	28		NA	64	64											
MCEACHIN, SCOTT	R	67	28		NA	85	85											
MCENTIRE, MARCUS	R	50	28		NA	85	85											
MEREDITH, MATT	D	4	28		NA	69	69											

HOUSE (CONTINUED)

REPRESENTATIVE	PARTY	DIST.	TERM LIMIT		2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	CUMULATIVE
MONTGOMERY, JOHN	R	62	26		NA	96	87	90	91									
MOORE, LEWIS	R	96	20		NA	NA	NA	NA	98	78	93	82	92	76	88	77	85	85
MULREADY, GLEN	R	68	22		NA	NA	NA	NA	NA	NA	98	86	97	96	100	100	100	97
MUNSON, CYNDI	D	85	28		NA	74	64	69										
MURDOCK, CASEY	R	61	26		NA	78	95	100	91									
MURPHEY, JASON	R	31	18		NA	NA	46	27	65	1	62	79	71	55	94	64	51	56
NEWTON, CARL	R	58	28		NA	85	85											
NICHOLS, MONROE	D	72	28		NA	69	69											
NOLLAN, JADINE	R	66	22		NA	NA	NA	NA	NA	NA	98	96	97	84	86	100	90	93
O'DONNELL, TERRY	R	23	24		NA	81	85	71	77	100	83							
ORTEGA, CHARLES	R	52	20		NA	NA	NA	NA	91	76	88	82	90	82	88	79	87	85
OSBORN, LESLIE	R	47	20		NA	NA	NA	NA	91	95	NG	82	76	85	86	85	85	86
OSBURN, MIKE	R	81	28		NA	95	95											
OWNBEY, PAT	R	48	20		NA	NA	NA	NA	100	85	98	96	95	87	92	100	74	92
PARK, SCOOTER	R	65	26		NA	92	100	82	91									
PERRYMAN, DAVID	D	56	24		NA	79	62	76	92	67	75							
PFEIFFER, JOHN	R	38	26		NA	82	95	90	89									
PROCTOR, ERIC	D	77	18		NA	NA	80	74	24	32	56	74	65	53	69	51	44	57
RENEGAR, BRIAN	D	17	18		NA	NA	74	21	-2	10	44	45	39	65	41	69	54	42
RITZE, MIKE	R	80	20		NA	NA	NA	NA	50	0	48	64	40	51	78	49	41	47
ROBERTS, DUSTIN	R	21	22		NA	NA	NA	NA	NA	NA	91	77	89	73	69	95	85	83
ROBERTS, SEAN	R	36	22		NA	NA	NA	NA	NA	NA	98	85	92	58	96	85	74	84
ROGERS, MICHAEL	R	98	26		NA	88	90	95	91									
RUSS, TODD	R	55	22		NA	NA	NA	NA	NA	58	80	90	84	85	96	95	79	83
SANDERS, MIKE	R	59	20		NA	NA	NA	NA	100	82	95	93	95	95	96	100	90	94
SEARS, EARL	R	11	18		NA	NA	100	95	92	90	100	100	97	76	96	77	92	92
STONE, SHANE	D	89	26		NA	69	64	44	59									
STROHM, CHUCK	R	69	26		NA	88	72	56	72									
TADLOCK, JOHNNY	D	1	26		NA	63	77	74	71									
TAYLOR, ZACK	R	28	30		NA													
TEAGUE, TESS	R	101	28		NA	95	95											
THOMSEN, TODD	R	25	18		NA	NA	100	100	100	75	90	84	89	69	88	100	79	89
VAUGHAN, STEVE	R	37	22		NA	NA	NA	NA	NA	NA	87	100	89	96	100	100	100	96
VIRGIN, EMILY	D	44	22		NA	NA	NA	NA	NA	NA	55	60	56	60	65	64	69	61
WALKE, COLLIN	D	87	28		NA	69	69											
WALLACE, KEVIN	R	32	26		NA	86	95	85	89									
WATSON, WELDON	R	79	18		NA	NA	100	100	100	100	100	95	90	89	90	100	95	96
WEST, JOSH	R	5	28		NA	90	90											
WEST, KEVIN	R	54	28		NA	100	100											
WEST, RICK	R	3	28		NA	46	46											
WEST, TAMMY	R	84	28		NA	95	95											
WILLIAMS, CORY	D	34	18		NA	NA	NA	NA	33	33	54	48	52	44	61	51	44	47
WORTHEN, RANDE	R	64	28		NA	79	79											
WRIGHT, HAROLD	R	57	18		NA	NA	NA	NA	96	85	96	86	92	100	100	90	90	93
YOUNG, GEORGE	D	99	26		NA	71	67	69	69									

* First elected in 2002. Cumulative score = legislators' average score since first elected.

SENATOR	PARTY	DIST.	TERM LIMIT		2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	CUMULATIVE
ALLEN, MARK	R	4	22		NA	NA	NA	NA	NA	NA	85	78	82	69	80	72	64	76
BASS, RANDY	D	32	16		81	77	76	61	14	70	66	70	52	60	49	54	69	61
BERGSTROM, MICHAEL	R	1	28		NA	90	90											
BICE, STEPHANIE	R	22	26		NA	96	100	100	99									
BOGGS, LARRY	R	7	24		NA	97	96	69	87	79	86							
BRECHEEN, JOSH	R	6	22		NA	NA	NA	NA	NA	NA	95	95	97	73	96	67	26	78
BROWN, BILL	R	36	18		NA	NA	55	94	97	70	89	86	92	80	78	67	77	80
DAHM, NATHAN	R	33	24		NA	89	65	80	49	41	65							
DANIELS, JULIE	R	29	28		NA	100	100											
DAVID, KIM	R	18	22		NA	NA	NA	NA	NA	NA	98	100	90	100	80	100	74	92
DOSSETT, J.J.	D	34	28		NA	74	49	62										
DUGGER, TOM	R	21	28		NA	100	100											
FIELDS, EDDIE	R	10	20		NA	NA	NA	NA	85	84	100	100	100	100	100	100	90	95
FLOYD, KAY	D	46	24		NA	58	67	78	82	59	69							
FRY, JACK	R	42	26		NA	88	77	46	70									
GRIFFIN, AJ	R	20	26		NA	100	100	95	94	95	100	97						
HOLT, DAVID	R	30	22		NA	NA	NA	NA	NA	NA	93	95	95	100	96	90	95	95
JECH, DARCY	R	26	26		NA	96	90	79	88									
KIDD, CHRIS	R	31	28		NA	92	92											
LEEWRIGHT, JAMES	R	12	26		NA	100	82	79	87									
MARLATT, BRYCE	R	27	20		NA	NA	NA	NA	90	90	98	86	87	78	92	100	64	87
MATTHEWS, KEVIN	D	11	24		NA	45	56	41	67	59	54							
MCCORTNEY, GREG	R	13	28		NA	90	90											
NEWBERRY, DAN	R	37	20		NA	NA	NA	NA	84	80	95	67	82	84	90	85	85	84
NEWHOUSE, JOE	R	25	28		NA	62	62											
PAXTON, LONNIE	R	23	28		NA	100	100											
PEDERSON, ROLAND	R	19	28		NA	95	95											
PEMBERTON, DEWAYNE	R	9	28		NA	79	79											
PITTMAN, ANASTASIA	D	48	18		NA	NA	65	33	38	48	55	50	55	80	82	64	57	
PUGH, ADAM	R	41	28		NA	100	100											
QUINN, MARTY	R	2	22		NA	NA	NA	NA	NA	NA	91	84	87	80	96	92	62	85
RADER, DAVE	R	39	28		NA	95	95											
SCHULZ, MIKE	R	38	18		NA	NA	91	64	90	88	100	100	100	100	100	94	100	93
SCOTT, PAUL	R	43	28		NA	69	69											
SHARP, RON	R	17	24		NA	94	100	94	100									
SHAW, WAYNE	R	3	24		NA	100	93	84	100	100	95							
SILK, JOSEPH	R	5	26		NA	86	69	31	62									
SIMPSON, FRANK	R	14	22		NA	NA	NA	NA	NA	NA	96	97	97	89	100	85	79	92
SMALLEY, JASON	R	28	24		NA	85	87	86	82	90	86							
SPARKS, JOHN	D	16	18		NA	NA	68	60	19	50	73	78	68	60	61	77	41	60
STANDRIDGE, ROB	R	15	24		NA	100	71	100	100	62	87							
STANISLAWSKI, GARY	R	35	20		NA	NA	NA	NA	93	93	100	85	100	82	100	95	100	94
SYKES, ANTHONY	R	24	18		NA	NA	45	69	97	80	77	93	68	67	82	51	56	71
THOMPSON, ROGER	R	8	26		NA	90	100	100	97									
TREAT, GREG	R	47	24		NA	NA	NA	NA	NA	NA	88	92	82	87	96	79	90	88
YEN, ERVIN	R	40	26		NA	96	100	90	95									

LEGISLATIVE DELEGATION

OKC AREA

HOUSE	Party	District	Term Limit	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	Cumulative
BAKER, RHONDA	R	60	28	NA	100	100											
BENNETT, FORREST	D	92	28	NA	69	69											
BIGGS, SCOTT	R	51	24	NA	94	100	88	95	95	94							
CALVEY, KEVIN*	R	82	18	100	77	NA	100	95	64	88							
CLEVELAND, BOBBY	R	20	24	NA	79	69	90	85	79	80							
COCKROFT, JOSH	R	27	22	NA	NA	NA	NA	NA	NA	80	60	95	82	96	87	100	86
DOLLENS, MICKEY	D	93	28	NA	59	59											
DOWNING, TIM	R	42	28	NA	90	90											
DUNNINGTON, JASON	D	88	26	NA	49	69	44	54									
ECHOLS, JON	R	90	24	NA	97	85	92	82	85	88							
ENNS, JOHN	R	41	18	NA	NA	86	100	98	75	NG	82	71	73	76	NG	85	83
FORD, ROGER	R	95	28	NA	95	95											
GRIFFITH, CLAUDIA	D	45	26	NA	80	82	59	74									
HALL, ELISE	R	100	22	NA	NA	NA	NA	NA	NA	95	86	95	87	96	95	100	93
INMAN, SCOTT	D	94	18	NA	NA	86	71	29	48	55	63	53	49	53	72	69	59
JORDAN, JOHN PAUL	R	41	26	NA	92	79	90	87									
KANNADY, CHRIS	R	91	26	NA	90	79	95	88									
LOWE, JASON	D	97	28	NA	38	38											
MARTIN, SCOTT	R	46	18	NA	NA	100	96	100	90	100	100	89	100	100	100	90	97
MARTINEZ, RYAN	R	39	28	NA	95												
MCDANIEL, RANDY	R	83	18	NA	NA	91	93	100	93	98	100	100	100	92	95	100	97
MOORE, LEWIS	R	96	20	NA	NA	NA	NA	98	78	93	82	92	76	88	77	85	85
MUNSON, CYNDI	D	85	28	NA	74	64	69										
MURPHEY, JASON	R	31	18	NA	NA	46	27	65	1	62	79	71	55	94	64	51	56
OSBORN, LESLIE	R	47	20	NA	NA	NA	NA	91	95	NG	82	76	85	86	85	85	86
OSBURN, MIKE	R	81	28	NA	95												
STONE, SHANE	D	89	26	NA	69	64	44	59									
TEAGUE, TESS	R	101	28	NA	95												
VIRGIN, EMILY	D	44	22	NA	NA	NA	NA	NA	NA	55	60	56	60	65	64	69	61
WALKE, COLLIN	D	87	28	NA	69	69											
WALLACE, KEVIN	R	32	26	NA	86	95	85	89									
WEST, KEVIN	R	54	28	NA	100	100											
WEST, TAMMY	R	84	28	NA	95	95											
YOUNG, GEORGE	D	99	26	NA	71	67	69	69									

SENATE	Party	District	Term Limit	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	Cumulative
BICE, STEPHANIE	R	22	26	NA	96	100	100	99									
FLOYD, KAY	D	46	24	NA	58	67	78	82	59	69							
FRY, JACK	R	42	26	NA	88	77	46	70									
GRIFFIN, AJ	R	20	26	NA	100	100	95	94	95	100	97						
HOLT, DAVID	R	30	22	NA	NA	NA	NA	NA	NA	93	95	95	100	96	90	95	95
PAXTON, LONNIE	R	23	28	NA	100	100											
PITTMAN, ANASTASIA	D	48	18	NA	NA	65	33	38	48	55	50	55	80	82	64	57	
PUGH, ADAM	R	41	28	NA	100	100	100										
SHARP, RON	R	17	24	NA	94	100	94	100	100	98							
SMALLEY, JASON	R	28	24	NA	85	87	86	82	90	86							
SPARKS, JOHN	D	16	18	NA	NA	68	60	19	50	73	78	68	60	61	77	41	60
STANDRIDGE, ROB	R	15	24	NA	100	71	100	100	62	87							
SYKES, ANTHONY	R	24	18	NA	NA	45	69	97	80	77	93	68	67	82	51	56	71
TREAT, GREG	R	47	24	NA	NA	NA	NA	NA	NA	88	92	82	87	96	79	90	88
YEN, ERVIN	R	40	26	NA	96	100	90	95									

* First elected in 2002. Cumulative score = legislators' average score since first elected.

The legislators in these graphs represent districts that include a portion of or are contiguous to Oklahoma County, the most populated county in Oklahoma.

LEGISLATIVE DELEGATION

TULSA AREA

HOUSE	Party	District	Term Limit	2005 - 2017										Cumulative	
				2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
BLANCETT, MELOYDE	D	78	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	59
BUSH, CAROL	R	70	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	95
CASEY, DENNIS	R	35	22	NA	NA	NA	NA	NA	NA	93	86	90	71	94	95
DERBY, DALE	R	74	18	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	85
DUNLAP, TRAVIS	R	10	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	94	95	90
FETGATTER, SCOTT	R	16	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	90
FRIX, AVERY	R	13	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	100
GANN, TOM	R	8	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	51
HENKE, KATIE	R	71	24	NA	NA	NA	NA	NA	NA	NA	NA	97	76	92	95
HILBERT, KYLE	R	29	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	100	82
HOSKIN, CHUCK	D	6	18	NA	NA	83	76	-1	11	46	62	56	64	76	51
KOUPLEN, STEVE	D	24	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	74
LAWSON, MARK	R	30	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	85
LEPAK, MARK	R	9	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	100	90
MCDUGLE, KEVIN	R	12	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	64
MCEACHIN, SCOTT	R	67	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	85
MULREADY, GLEN	R	68	22	NA	NA	NA	NA	NA	NA	98	86	97	96	100	100
NICHOLS, MONROE	D	72	20	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	69
NOLLAN, JADINE	R	66	22	NA	NA	NA	NA	NA	NA	98	96	97	84	86	100
O'DONNELL, TERRY	R	23	24	NA	NA	NA	NA	NA	NA	NA	NA	81	85	71	100
PROCTOR, ERIC	D	77	18	NA	NA	80	74	24	32	56	74	65	53	69	51
RITZE, MIKE	R	80	20	NA	NA	NA	NA	50	0	48	64	40	51	78	49
ROBERTS, SEAN	R	36	22	NA	NA	NA	NA	NA	NA	98	85	92	58	96	85
ROGERS, MICHAEL	R	98	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	88	90	95
SEARS, EARL	R	11	18	NA	NA	100	95	92	90	100	100	97	76	96	77
STROHM, CHUCK	R	69	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	88	72	56
VAUGHAN, STEVE	R	37	22	NA	NA	NA	NA	NA	NA	87	100	89	96	100	100
WATSON, WELDON	R	79	18	NA	NA	100	100	100	100	95	90	89	90	100	95

SENATE	Party	District	Term Limit	2005 - 2017										Cumulative	
				2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
BROWN, BILL	R	36	18	NA	NA	55	94	97	70	89	86	92	80	78	67
DAHM, NATHAN	R	33	24	NA	NA	NA	NA	NA	NA	NA	NA	89	65	80	49
DANIELS, JULIE	R	29	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	100
DAVID, KIM	R	18	22	NA	NA	NA	NA	NA	NA	98	100	90	100	80	74
DOSSETT, J. J.	D	34	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	74
FIELDS, EDDIE	R	10	20	NA	NA	NA	NA	NA	85	84	100	100	100	100	96
LEEWRIGHT, JAMES	R	12	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	100	82
MATTHEWS, KEVIN	D	11	24	NA	NA	NA	NA	NA	NA	NA	NA	45	56	41	67
NEWBERRY, DAN	R	37	20	NA	NA	NA	NA	84	80	95	67	82	84	90	85
NEWHOUSE, JOE	R	25	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	62
PEMBERTON, DEWAYNE	R	9	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	79
QUINN, MARTY	R	2	22	NA	NA	NA	NA	NA	NA	91	84	87	80	96	92
RADER, DAVE	R	39	28	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	95
SHAW, WAYNE	R	3	24	NA	NA	NA	NA	NA	NA	NA	NA	100	93	84	100
STANISLAWSKI, GARY	R	35	20	NA	NA	NA	NA	93	93	100	85	100	82	100	94
THOMPSON, ROGER	R	8	26	NA	NA	NA	NA	NA	NA	NA	NA	NA	90	100	97

The legislators in these graphs represent districts that include a portion of or are contiguous to Tulsa County, the second most populated county.

BUDGET DEBATE IMPACTS BUSINESS LEGISLATION

OKLAHOMA CITY, OK, JUNE 23, 2017—

The Research Institute for Economic Development (RIED), a non-partisan organization and producer of the annual RIED Report, a grading system of Oklahoma legislators' votes on key economic development and business issues, announced today that 11 members of the state Senate and 12 members of the House of Representatives scored a perfect 100 on the 2017 RIED Report. The scores were awarded to lawmakers who served during the first session of the 56th Oklahoma Legislature that began February 6th and adjourned May 26th.

Four freshmen, Julie Daniels (SD 29), Tom Dugger (SD 21), Lonnie Paxton (SD 23) and Adam Pugh (SD 41), are among Senate members receiving perfect scores. Others are President Pro Tempore Mike Schulz (SD 15), Stephanie Bice (SD 22), AJ Griffin (SD 20), Ron Sharp (SD 17), Wayne Shaw (SD 3), Gary Staniawski (SD 35) and Roger Thompson (SD 8).

Four freshmen, Rhonda Baker (HD 60), Avery Frix (HD 13), Dell Kerbs (HD 26) and Kevin West (HD 54) are among House members receiving perfect scores. Others are House Speaker Charles McCall (HD 22), Josh Cockroft (HD 27), Elise Hall (HD 100), Randy McDaniel (HD 83), Casey Murdock (HD 61), Glen Mulready (HD 68), Terry O'Donnell (HD 23) and Steve Vaughan (HD 37).

Under the RIED evaluation system, legislators earn positive points when they support job creation and economic development issues. Points are deducted when they introduce or vote for legislation that negatively impacts Oklahoma's business climate. A score of 70 and above represents a passing grade while 69 and below represents a failing grade.

"Facing a \$900 million shortfall, lawmakers filed a broad range of proposals intended to fill the revenue gap including measures to broaden the tax base and to eliminate several tax credits and other proven business incentives," said Susan Winchester,

RIED president. "Fortunately, most of these measures did not move forward. I was especially proud of our new legislators who took a strong stance in opposition to these bills. Positive business growth and job creation are critical to the future of Oklahoma."

Three House seats (HD 28, HD 75, HD 76) and two Senate seats (SD 44, SD 45) were vacant for all or a portion of the 2017 legislative session. Despite this unusual occurrence, 99 legislative members received passing scores of 70 or higher including 31 Senate members (85%) and 68 House members (72%). Overall, 75% of the total legislative membership scored 70 or higher.

"Stimulating Oklahoma's economy through pro-growth, sound business policy should always be a primary goal of the legislature," said Greg Love, RIED board chairman. "Unfortunately, the past three years of budget deficits have shed light on not only the need for continued growth and diversification of Oklahoma's economy, but also the manner and mechanism for how to appropriate tax dollars. We must collectively devise a more efficient way to operate and fund state government. The legislature has to be willing to endorse and support a pro-business agenda. Our global economy demands it, and in the ultra-competitive marketplace, a small state like Oklahoma absolutely needs to stand out. I urge members of the Senate and House to focus their attention on advancing our economy. The next generation is depending on it."

GREAT SEAL OF THE STATE OF
OKLAHOMA
1907

CONTACT

*Research Institute for Economic Development
P.O. Box 21211
Oklahoma City, OK 73156
riedreport.com*

DISCLAIMER

All data in this document is obtained from legislative, government and private sector sources. The data, information and estimations herein are not warranted as to accuracy and are presented as is and without warranty either expressed or implied. The purpose of this material is to inform. Further, the material is not intended to be and does not constitute an endorsement of any kind or to be or to represent an official source. Interested persons should formulate their own opinions relative to the data, information and estimations herein or to any information related thereto.

RIED IS A 501 (C) 6 ORGANIZATION AND IS NON-PARTISAN. WE DO NOT LOBBY ISSUES, ENDORSE CANDIDATES OR CAMPAIGNS.

RESEARCH INSTITUTE
FOR ECONOMIC DEVELOPMENT

RIEDREPORT.COM