

2017 ECONOMIC FREEDOM SCORECARD

MICHIGAN HOUSE OF REPRESENTATIVES

	Description		Ban local food an beverage taxes	Corporate subsidies sold as the "Good Jobs" package	Tax capture scheme sold as the "MiThrive" package	Reduce state personal income tax rate	Public school employee pension reform	Repeal rule banning car running in driveway	Ban discrimination against charter schools when selling property	Exempt residential painters and decorators from state licensing	Revise teacher certification exceptions	Allow small LCC landlors to represent themselves in eviction	Subsidize certain grocery stores in urban areas	Bring Michigan law in line with the Supreme Court's Citizens United ruling	"Bad driver tax" repeal and amnesty	Limit state department rulemaking authority	Impose state licensure regime on pain management facilities	Repeal a school hiring preference mandate	Authorize Flint "promise zone" tax increment financing
	Bill #		HB 4999	SB 242	SB 111	HB 4001	SB 401	HB 4215	SB 249	HB 4608	HB 5141	HB 4463	HB 4207	SB 335	HB 5079	HB 4205	HB 4404	HB 4166	SB 98
	Roll Call Vote #		HRC 294	HRC 260	HRC 94	HRC 5	HC 216	HRC 84	HRC 230	HRC 229	HRC 504	HRC 280	HRC 377	HRC 271	HRC 373	HRC 121	HRC 440	HRC 77	HRC 314
	Sponsor		Rep. VerHeulen	Sen. Stamas	Sen. Horn	Rep. Chatfield To cut the state	Sen. Phil Pavlov One bill in a package	Hughes	Sen. Mike Shirkey	Rep. Noble	Rep. Bronna Kahle	Rep. Scott VanSingel	Rep. Andy Schor	Sen. Dave Robertson	Rep. Dare Rendon	Rep. Triston Cole	Rep. Sam Singh	Rep. Mary Whiteford	Sen. Jim Ananich
	Summary		is an appropriate legal and philosophical state pre-emption of loc authority because preserves and protects free exchange from encroachment.	One bill in a broader package that recitatributes \$200 gill or million of state revenue to certain all businesses. Eigible companies would ge cash subsidies for up to 10 years equal to a half or all of the million of the moorne tax paid by their employees.	cevespers to capture a portion of the tax revenue collected by government within a specific geographic location, including sales, use, and income tax revenue totaling as much as \$1 billion.	Income tax from the current 425 per to the cu	that overhaule the public schol employee retirement system in order to incentivize employees to choose shiply-funded, contribution-driven retirement accounts. This is accomplished by establishing a system of generous employer contributions in the defined contribution system and generous expensive contributions in the defined contribution system and greater cost-basing in the traditional pension option.	a public street or highway. Allows individuals to "warm up" a car in their own driveway without fear of a potential fine.	loopholes that public school districts and local governments have exploited to avoid having to sell a property to a charter or private school.	decorators from state licensure mandates and fees.	or certification from the state to teach in a career and technical education program.	who is a single- person or married couple and organized as a limited liability company to represent themselves in an eviction proceeding if they choose to do so without having to hire a lawyer.	stores operating in urban areas where the nearest other store is farther than 1 mile. This would come from money earmarked to an existing business subsidy program.	U.S. Supreme Court's ruling in the Citizens United vs. FEC case, which said political spending is protected under First Amendment free- speech rights as long as it is done independently of a candidate or party.	training payment program as an alternative to payment of outstanding "driver responsibility fees" ("bad driver tax").	To prohibit a state department from enacting rules (regulations) more strict than required by federal standards unless required by state law or the department director can demonstrate need to do so.	pain management facilities.	to individuals who worked for a regular school district's special education program, or one run by a state agency.	"promise zone" program. These are geographic areas that are allowed to "capture" a portion of any increases in the state portion of school property tax revenue, and use the money to partially subsidize college tuilion for local students.
Score	ļ	AFP Posit	1	No	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	No	Yes	No
100% 100%	Sue Allor Gary Glenn	106 98	R	V	ž	V	Ž	Ÿ	ž	Ž	Ž	Ÿ	ž	Ž	Ž	Ž	Ž	V	Ž
100% 100% 100%	Michele Hoitenga	83 102 72	R 🗸	. ,	, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,	<i>y</i>	, ,		, , , , , , , , , , , , , , , , , , ,		, ,	. ,	V		<i>y</i>	· · · · · · · · · · · · · · · · · · ·	<i>y</i>
100% 100%	Tim Kelly John Reilly	94 46	R V	v	, ,	v	Ÿ	v	v	v	Ÿ	v	X	v	v	v	Ÿ	v	V
94% 94% 94%	Tom Barrett Pamela Hornberger	71 32 44	H V	· · · ·	×	<i>y</i>	Ž.	· ·	V	V	Ž	, v	Ž	V V	V	Ž	× ×	V	,
94% 94% 88%	Jim Runestad Lana Theis Julie Alexander	44 42 64	R 🗸	Ž	v v	ž	· ·	ž	~	ž	· ·	ž	ž	, , , , , , , , , , , , , , , , , , ,	V	ž	× ×	7	× ×
88% 82%	Jeff Noble John Bizon	20 62	R V	· · ·	ž ×	Ž	,	v	~	,	,	Ž	×	· · ·	V	×	×	, , , , , , , , , , , , , , , , , , ,	· ·
82% 82%	Triston Cole	105	R V	×	ž	Ž.	,	,	7	V	,	V	V	<i>V</i>	V	7	×	V	×
82% 82% 82%		19 82 93	R V	V V	× ×	v v	*	7	ž	Ž	· ·	7	× ×	, ,	, ,	Ž	* *	, , , , , , , , , , , , , , , , , , ,	× ×
82% 82%	James Lower Aaron Miller	70 59	R 🗸	×	ŷ	v v	Ž	,	7	Ž	7	Ž	×	, , , , , , , , , , , , , , , , , , ,	V	Ž	×	Ž	×
82% 82% 76%	Jim Tedder Jason Wentworth Thomas Albert	43 97 86	R V	×	×	V	,	,	7	V	<i>y</i>	V	<i>V</i>	V V	V	V	×	V	×
76% 76%	Diana Farrington	30 51	R V	×	*		Ž	7	Ž		Ž	ż	Ž		, , , , , , , , , , , , , , , , , , ,	7	×		
76% 76%		79 81	R V	× ×	* ×	v	· ·	v	Ž	V	· ·	Ž	×	Ž	<i>V</i>	Ž	×	<i>V</i>	×
76% 76% 75%	Daire Rendon Mary Whiteford Eric Leutheuser	103 80 58	R 🗸	X X	×	V	<i>v</i>	<i>V</i>	V V	V	V	V	×	V V	V V	V	V	V V	×
71% 71%	Tommy Brann	77	R	* *	×	×	V V	V	V	V	, ,	Ÿ	×	<u> </u>	, ,	Ž	×	V	ž
71% 71%	Edward Canfield Ben Frederick Beth Griffin Roger Hauck	84 85	R V	×	×	Ž	V	Ž	Ž	V	V	Ž	×	<i>y</i>	<i>V</i>	Ž	×	<i>y</i>	×
71% 71% 71%	Beth Griffin Roger Hauck Brandt Iden	99 61	R V	×	*	Ÿ	Ž	,	, , , , , , , , , , , , , , , , , , ,	,	Ÿ	y	*	· · · · ·	, , , , , , , , , , , , , , , , , , ,	,	×	, , , , , , , , , , , , , , , , , , ,	×
71% 71% 71% 71%			R V	×	×	Ÿ	Ÿ	Ÿ	Ž	V	Ÿ	Ÿ	×	Ž	V	Ž	× ×	V	×
71%	Beau LaFave Steve Marino	24	R	×	×	<i>V</i>	V	V	V	<i>V</i>	V	<i>y</i>	×	V	V	<i>y</i>	×	V	×
71% 71% 71%	Curt VanderWall Hank Vaupel Rob VerHeulen	47	R V	×	× ×	Ÿ	, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,	, ,	, , , , , , , , , , , , , , , , , , ,	,	*	V V	, , , , , , , , , , , , , , , , , , ,	, ,	×	V V	×
71% 71%	Roger Victory Michael Webber	88 45	R v	×	× ×	Ž	Ž	V	Ž	Ž	Ž	Ÿ	×	Ž	V	Ž	×	Ž	×
65% 65% 65%	Chris Afendoulis	73 17 38	R V	* *	* *	ž	×	<i>V</i>	7	V	<i>y</i>	V	* *	V	V	V	×	V	×
65% 65%		90 91		*	× ×		Ž	Ž	7		Ž	· ·	× ×	7	Ž	×	× ×		*
65% 65%	Jim Lilly Peter Lucido	36	R V	×	* *	×	v v	V	V	V	v v	V	×	<i>V</i>	V	<i>y</i>	×	v *	×
65% 65% 65%	Scott VanSingel	100	R v	* *	×	×	v v	V	V	V	v	v v	×	V	V	×	×	V V	×
59% 59%	Martin Howrylak Larry Inman	41	B v	. ×	×	×	*	Ÿ	×	V	× ×	,	Ž ×	×	V	×	×	· · ·	× ×
59% 59%	Michael McCready Brett Roberts	40 65	R v	×	×	×	×	V	V	<i>V</i>	<i>V</i>	,	×	<i>y</i>	<i>V</i>	×	×	<i>V</i>	×
57% 41% 35%	Brett Roberts David Maturen David Pagel Rose Mary Robinson Darrin Camilleri Abdulah Fentenoud	78 4	R V	* *	× ×	×	NV ×	*	×	×	*	Ž	*	V ×	,	×	×	V .	×
24% 24%	Darrin Camilleri Abdullah Hammoud	23 15	D	V V	×	×	×	V	×	×	*	×	×	×	V	×	×	×	×
20%	LaTarwa Garrett	7	0 /	v v	* *	NV	NV	*	* *	* *	*	×	*	X X	V	× ×	X	* *	×
19% 19% 18%	Tim Greimel Kevin Hertel Winnie Brinks	18 76	D v	* * *	× ×	X X	* *	ž	* *	x x	× ×	X X	× ×	X X	V V	NV ×	×	×	×
18%	Stephanie Chang Scott Dianda	110	D ×	×	×	×	*	*	×	×	*	×	* *	×	, v	×	×	×	* *
18% 18% 18%	Pam Faris Erikoa Geiss Christine Greio	48 12 37	D v	× ×	*	×	ž	ž	ž	*	ž	*	ž	* *	,	*	×	*	* *
18% 18%	Vanessa Guerra Jon Hoadley	95 60	D v	×	×	x x	×	ŷ ×	×	×	ž ×	×	×	×	Ž	×	×	×	×
18%	Robert Kosowski Donna Lasinski	52	D	×	* *	×	*	ž	* *	* *	×	* *	* *	×	V V	* *	×	* *	×
18% 18% 18%	Frank Liberati Phil Phelps Yousef Rabhi	49	D ~	×	*	* *	*	× ×	*	* * * * * * * * * * * * * * * * * * *	*	* *	* *	* * * * * * * * * * * * * * * * * * *	, , , , , , , , , , , , , , , , , , ,	* * *	×	* * * * * * * * * * * * * * * * * * *	×
		27 55	D x	×	*	×	×	,	×	×	ž ×	×	×	×	Ž	×	×	×	×
14%	Adam Zemke Jewell Jones Bettie Cook Scott	11 2	D	NV ×	NV ×	NV	* *	NV NV	* *	*	*	* *	* *	* *	V	*	* *	* *	× × NV
12% 12%	Jim Ellison Wendell Byrd John Chirkun Cara Clemente	3 22	D V	* * *	× ×	×	*		* *	× × ×	*	×	* *	* * * * * * * * * * * * * * * * * * *	V	× × ×	×	* * * * * * * * * * * * * * * * * * *	×
12% 12%	Cara Clemente Tom Cochran	14 67	D v	×	×	×	×	×	×	× ×	* *	×	×	×	V	×	×	×	×
12% 12%	Tom Cochran Fred Durhal, III Brian Elder Sherry Gay-Dagnogo	5 96	D v	* *	× ×	×	* *	* *	×	×	*	×	× ×	x x	V	×	X X	* *	×
12%	Patrick Green	28	D v	* * *	× ×	×	* *	*	* *	× ×	*	×	× ×	× × ×	V V	× ×	×	* * * * * * * * * * * * * * * * * * *	* * *
12% 12%	Leslie Love Jeremy Moss Sheldon Neeley	35 34	D ×	×	× ×	×	×	× ×	×	× ×	*	× ×	* *	×	V	× ×	×	* *	×
1296	Kristy Pagan	21	D ×	×	× ×	× ×	* *	*	* *	* *	*	* *	*	* *	V	*	* *	*	* *
1296	Ronnie Peterson Terry Sabo Sam Singh Tim Sneller	50	D ~	* * *	× ×	× ×	*	*	* *	× × ×	*	× ×	* *	* * * * * * * * * * * * * * * * * * *	7	× ×	×	* * * * * * * * * * * * * * * * * * *	×
12% 12%	William Sowerby Henry Yanez David LaGrand	31 25	D v	×	×	×	×	*	×	×	* *	×	×	×	<i>y</i>	×	×	×	×
no score*	Sarah Cambensy	109	D -	×	*	*	*	*	×	×	*	NV	×	×		×	×	*	×
no score*	Tenisha Yancey KEY	1									· *						×		

NEY

NV no vote

x voted against the AFP position

no possible vote

voted in line with the AFP position

Presible voice fewer than half of votes scored, therefore, no score assigned.

Note: Special thanks to the Mackinac Center for Rubic Pasicy and their Michiganivites.com website, which was used to help compile
this accessor!

Note: Mambers having left office as of this printing due to resignation, expulsion, death, etc., not included on this occessor!