

AFP[®]
LOUISIANA

LEGISLATIVE SCORECARD

2016 First Extraordinary Session

Legislative Votes: Explanation of Bills

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

BILL NUMBER	AFP Taxpayer Position	Explanation of the Bill
HB62	Against	Increase the state sales tax by 25%
HB39	Against	Adds a 2.5% state automobile rental tax
HB30	Against	Expands the definition of a dealer responsible for collecting sales taxes from online sales
HB14	Against	Raises cigarette tax from 86 cents per pack to \$1.08
HB27	Against	Increases the excise tax levied on alcoholic beverages
HB19	Against	Expands the number of entities to which corporate franchise tax applies
HB59	Against	Adds sales tax on short-term room rental websites such as Airbnb

✓ Voted WITH Louisiana Taxpayers

✗ Voted AGAINST Louisiana Taxpayers

Legislative Votes: Members of the State Senate

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

SENATOR	District	Party	HB62	HB39	HB30	HB14	HB27	HB19	HB59
John Alario	8	Republican	X	X	X	X	X	X	X
R.L. Bret Allain	21	Republican	X	X	X	X	X	X	X
Conrad Appel	9	Republican	✓	✓	X	X	X	✓	X
Regina Barrow	15	Democrat	X	X	X	X	X	X	X
Wesley Bishop	4	Democrat	X	X	X	A	X	X	X
Gerald Boudreaux	24	Democrat	X	X	X	X	X	X	X
Troy Brown	2	Democrat	X	X	X	X	X	X	X
Troy Carter	7	Democrat	X	X	X	A	X	X	X
Karen Carter Peterson	5	Democrat	X	X	X	X	X	X	X
Norby Chabert	20	Republican	X	X	X	X	X	X	X
Dan Claitor	16	Republican	X	✓	X	X	X	X	X
Yvonne Colomb	14	Democrat	X	X	X	X	X	A	X
Page Cortez	23	Republican	X	X	X	X	X	X	X
Jack Donahue	11	Republican	X	✓	X	X	X	✓	A
Dale Erdey	13	Republican	X	X	X	X	X	X	✓
Jim Fannin	35	Republican	✓	X	X	X	X	X	X
Ryan Gatti	36	Republican	X	X	X	X	X	X	X
Sharon Hewitt	1	Republican	X	X	X	X	X	✓	X
Ronnie Johns	27	Republican	X	X	X	X	X	X	X
Eric LaFluer	28	Democrat	X	A	A	A	A	A	A
Eddie Lambert	18	Republican	X	X	X	X	X	X	X
Gerald Long	31	Republican	X	X	X	X	X	X	X
Jay Luneau	29	Democrat	X	X	X	X	X	X	X
Daniel Martiny	10	Republican	X	X	X	X	X	A	X
John Milkovich	38	Democrat	X	X	X	X	X	X	X
Fred Mills	22	Republican	X	X	X	X	X	X	X
Beth Mizell	12	Republican	✓	✓	X	X	X	✓	✓
J.P. Morrell	3	Democrat	X	X	X	X	X	X	X
Dan Morrish	25	Republican	X	X	X	X	X	X	X
Barrow Peacock	37	Republican	X	X	X	X	X	✓	X
Jonathan Perry	26	Republican	✓	X	X	X	X	✓	X
Neil Riser	32	Republican	✓	✓	X	✓	X	✓	✓
John Smith	30	Republican	X	X	X	✓	X	A	X

Legislative Votes: Members of the State Senate (cont.)

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

SENATOR	District	Party	HB62	HB39	HB30	HB14	HB27	HB19	HB59
Gary Smith	19	Democrat	X	X	X	X	X	✓	X
Gregory Tarver	39	Democrat	A	X	X	A	X	X	X
Francis Thompson	34	Democrat	X	X	X	X	X	X	X
Michael Walsworth	33	Republican	X	X	X	X	X	✓	X
Rick Ward	17	Republican	X	X	X	X	X	X	X
Bodi White	6	Republican	X	X	X	X	X	X	X

Legislative Votes: Members of the State House

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

REPRESENTATIVE	District	Party	HB62	HB39	HB30	HB14	HB27	HB19	HB59
Mark Abraham	36	Republican	X	X	X	X	X	X	X
Neil Abramson	98	Democrat	X	X	X	X	X	X	X
Bryan Adams	85	Republican	X	X	X	X	X	X	X
Beryl Amedee	51	Republican	✓	X	X	✓	A	A	X
John "Andy" Anders	21	Democrat	X	X	X	X	X	X	X
James Armes	30	Democrat	X	X	X	✓	X	X	X
Tony Bacala	59	Republican	✓	X	X	X	✓	X	X
Larry Bagley	7	Republican	X	X	X	✓	X	X	✓
John Bagneris	100	Democrat	X	A	X	X	X	X	X
Taylor Barras	48	Republican	X	X	X	X	X	X	X
John Berthelot	88	Republican	X	X	X	✓	✓	X	X
Robert Billiot	83	Democrat	X	X	X	X	X	X	X
Stuart Bishop	43	Republican	X	A	✓	✓	✓	✓	A
Joseph Bouie	97	Democrat	X	X	X	X	X	X	X
Chris Broadwater	86	Republican	X	X	X	X	✓	A	X
Chad Brown	60	Democrat	X	X	X	X	X	X	X
Terry Brown	22	N	X	X	X	✓	X	X	X
Thomas Carmody	6	Republican	X	X	X	X	X	✓	X
Barbara Carpenter	63	Democrat	X	X	X	X	X	X	X
Stephen Carter	68	Republican	X	X	X	X	X	X	X
Robby Carter	72	Democrat	X	A	X	X	X	X	X
Gary Carter	102	Republican	X	X	X	X	X	X	X
Charles Chaney	19	Republican	X	X	X	X	X	X	X
Patrick Connick	84	Republican	✓	✓	X	✓	✓	✓	X
Jean-Paul Coussan	45	Republican	X	✓	X	✓	✓	✓	✓
Kenny Cox	23	Democrat	X	X	X	X	X	X	X
Gregory Cromer	90	Republican	✓	A	X	X	X	✓	A
Michael Danahay	33	Democrat	X	X	X	X	X	X	X
Paula Davis	69	Republican	X	X	X	X	X	X	X
Phillip DeVillier	41	Democrat	✓	X	X	X	X	✓	✓
Stephen Dwight	35	Republican	X	X	X	X	✓	X	X
Rick Edmonds	66	Republican	✓	X	X	✓	✓	✓	X
Ronnie Edwards	29	Democrat	A	A	A	A	A	A	A

Legislative Votes: Members of the State House (cont.)

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

REPRESENTATIVE	District	Party	HB62	HB39	HB30	HB14	HB27	HB19	HB59
Julie Emerson	39	Republican	✓	✓	✗	✓	✓	✓	✓
Reid Falconer	89	Republican	✗	✗	✗	✗	✗	✗	✗
Franklin Foil	70	Republican	✗	✗	✗	✗	✗	✗	✗
A B Franklin	34	Democrat	✗	✗	✗	A	✗	✗	✗
Randal Gaines	57	Democrat	✗	✗	✗	✗	✗	✗	✗
Raymond Garofalo	103	Republican	✗	✓	✗	✗	✓	✓	✗
Jerry Gisclair	54	Democrat	✗	✗	✗	✗	✗	✗	✗
Cedric Glover	4	Democrat	✗	✗	✗	✗	✗	✗	✗
John Guinn	37	Republican	✗	✗	✗	✓	A	✗	✗
Jeffery "Jeff" Hall	26	Democrat	✗	✗	✗	✗	✗	✗	✗
Jimmy Harris	99	Democrat	✗	✗	✗	✗	✗	✗	✗
Lance Harris	25	Republican	✗	✗	✗	✗	✗	✓	✗
Kenneth Havard	62	Republican	✗	✗	✗	✓	A	✗	✗
Lowell "Chris" Hazel	27	Republican	✗	✗	✗	✓	✗	✗	✗
Cameron Henry	82	Republican	✗	A	✗	✗	A	✗	A
Bob Hensgens	47	Republican	✗	✓	✗	✓	✓	A	A
Stephanie Hilferty	94	Republican	✗	✗	✗	✗	✗	✗	✗
Dorothy Sue Hill	32	Democrat	✗	✗	✗	✗	✗	✗	✗
Valarie Hodges	64	Republican	✓	✓	✓	A	✓	✓	✓
Frank Hoffmann	15	Republican	✗	✗	✗	✗	✗	✗	✗
Paul Hollis	104	Republican	✗	✗	✗	✗	✗	✗	✗
Dodie Horton	9	Republican	✓	✗	✗	✗	✗	✓	✓
Frank Howard	24	Republican	✓	✓	✗	✓	✓	✓	✓
Marcus Hunter	17	Democrat	✗	A	✗	✗	✗	✗	A
Mike Huval	46	Republican	✗	✗	✗	✓	✓	✗	✗
Barry Ivey	65	Republican	✓	A	✗	✓	✓	✓	A
Katrina Jackson	16	Democrat	✗	✗	A	✗	✗	✗	✗
Edward "Ted" James	101	Democrat	✗	✗	✗	✗	✗	✗	✗
Patrick Jefferson	11	Democrat	✗	✗	✗	✗	✗	✗	✗
Sam Jenkins	2	Democrat	✗	✗	✗	✗	✗	✗	✗
Mike Johnson	8	Republican	✓	A	✗	✓	✗	✓	✓
Robert Johnson	28	Democrat	✗	✗	✗	✗	✗	✗	✗
Sam Jones	50	Democrat	✗	✗	✗	✗	✗	✗	✗

Legislative Votes: Members of the State House (cont.)

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

REPRESENTATIVE	District	Party	HB62	HB39	HB30	HB14	HB27	HB19	HB59
Nancy Landry	31	Republican	X	✓	X	✓	✓	✓	✓
Terry Landry	96	Democrat	X	X	X	X	X	X	X
Bernard LeBas	38	Democrat	X	X	X	X	X	X	X
Walt Leger	91	Democrat	X	X	X	X	X	A	X
Christopher Leopold	105		X	X	X	X	✓	X	X
Joseph Lopinto	80	Republican	X	X	X	A	✓	✓	X
Rodney Lyons	87	Democrat	X	X	X	X	X	X	X
Sherman Mack	95	Republican	✓	✓	X	X	X	✓	✓
Tanner Magee	53	Republican	X	X	X	X	X	X	X
Denise Marcelle	61	Democrat	X	X	X	X	X	X	X
Jack McFarland	13	Democrat	X	X	X	X	X	X	X
Blake Miguez	49	Republican	✓	✓	X	✓	✓	✓	✓
Gregory Miller	56	Republican	X	X	X	X	X	X	X
Dustin Miller	40	Democrat	X	X	X	X	X	X	X
Jack Montoucet	42	Democrat	X	X	X	X	X	X	X
Helena Moreno	93	Democrat	X	X	X	X	X	X	X
Jim Morris	1	Republican	X	X	X	X	X	X	X
Jay Morris	14	Republican	X	X	X	X	A	X	X
Barbara Norton	3	Democrat	X	X	X	X	X	X	X
Kevin Pearson	76	Republican	X	✓	X	X	X	X	X
Vincent Pierre	44	Democrat	X	X	X	X	X	X	X
Rogers Pope	71	Republican	X	X	X	X	X	✓	X
Edward Price	58	Democrat	X	X	X	X	X	X	X
Stephen Pugh	73	Republican	X	✓	X	X	A	X	X
Steve Pylant	20	Republican	X	X	X	X	X	X	X
Gene Reynolds	10	Democrat	X	X	X	X	X	X	X
Jerome Richard	55	N	✓	A	✓	✓	✓	✓	A
Clay Schexnayder	81	Republican	X	X	X	✓	✓	X	X
John Schroder	77	Republican	X	A	X	✓	A	A	✓
Alan Seabaugh	5	Republican	✓	A	✓	✓	✓	✓	A
Robert Shadoin	12	Democrat	X	X	X	X	X	X	X
Scott Simon	74	Republican	A	A	✓	A	A	A	A
Patricia Haynes Smith	67	Democrat	X	X	X	X	X	X	X

Legislative Votes: Members of the State House (cont.)

2016 1st Extraordinary Legislative Session: February 14 - March 9, 2016

REPRESENTATIVE	District	Party	HB62	HB39	HB30	HB14	HB27	HB19	HB59
Julie Stokes	79	Republican	X	X	X	X	A	X	X
Kirk Talbot	78	Republican	X	✓	X	✓	✓	✓	X
Major Thibaut	18	Democrat	X	X	X	X	X	X	✓
Malinda White	75	Democrat	X	X	X	X	X	X	X
Thomas Willmott	92	Republican	✓	X	X	✓	X	✓	X
Jerome Zeringue	52	Republican	X	X	X	X	X	X	X