

## 2017 LEGISLATIVE SCORECARD

Planned Parenthood Affiliates of California (PPAC) advocates on a number of legislative and regulatory issues that impact reproductive health, women’s health and rights, sexual health education, and access to affordable and quality health care. The PPAC Legislative Scorecard is designed to provide the public with information about how their state legislators voted on these important issues. Below are the bills that represented PPAC’s highest priority in 2017 and the scores for each legislator based on their vote. The 2017 scorecard includes the vote record for state legislators who currently represent Californians in elected office. To keep up on the latest information about PPAC’s public policy and advocacy programs, go to our website at [www.PPActionCA.org](http://www.PPActionCA.org).

### Description of Scored Legislation

#### The Budget Act of 2017 – SUPPORT

AB 97 (Committee on Budget): This is the main budget bill that appropriates state funding for the 2017-18 fiscal year, including many public health programs. Status: Signed into Law.

AB 120 (Ting): This bill established criteria for the use of funding collected through Proposition 56, which was the tobacco tax initiative of 2016. As part of the Budget Act of 2017, AB 120 authorized \$50 million in funding for supplemental payments for women's health services in Medi-Cal. Status: Signed into Law.

### SENATE

OFFICE HOLDER	DISTRICT	RATING	OFFICE HOLDER	DISTRICT	RATING
Ben Allen (D)	26	100%	Connie Leyva (D)	20	100%
Joel Anderson (R)	38	0%	Mike McGuire (D)	02	100%
Toni Atkins (D)	39	100%	Tony Mendoza (D)	32	100%
Patricia Bates (R)	36	0%	Holly Mitchell (D)	30	100%
Jim Beall (D)	15	100%	Bill Monning (D)	17	100%
Tom Berryhill (R)	08	*	John Moorlach (R)	37	0%
Steven Bradford (D)	35	100%	Mike Morrell (R)	23	0%
Anthony Cannella (R)	12	50%	Josh Newman (D)	29	100%
Kevin de León (D)	24	100%	Janet Nguyen (R)	34	0%
Bill Dodd (D)	03	100%	Jim Nielsen (R)	04	0%
Jean Fuller (R)	16	0%	Dr. Richard Pan (D)	06	100%
Ted Gaines (R)	01	*	Anthony Portantino (D)	25	100%
Cathleen Galgiani (D)	05	100%	Richard Roth (D)	31	100%
Steven Glazer (D)	07	100%	Nancy Skinner (D)	09	100%
Ed Hernandez (D)	22	100%	Henry Stern (D)	27	100%
Robert Hertzberg (D)	18	100%	Jeff Stone (R)	28	0%
Jerry Hill (D)	13	100%	Andy Vidak (R)	14	0%
Ben Hueso (D)	40	100%	Bob Wieckowski (D)	10	100%
Hannah Beth Jackson (D)	19	100%	Scott Wiener (D)	11	100%
Ricardo Lara (D)	33	100%	Scott Wilk (R)	21	0%

## ASSEMBLY

OFFICE HOLDER	DISTRICT	RATING	OFFICE HOLDER	DISTRICT	RATING
Dante Acosta (R)	38	50%	Matthew Harper (R)	74	0%
Cecilia Aguiar-Curry (D)	04	100%	Chris Holden (D)	41	100%
Travis Allen (R)	72	0%	Jacqui Irwin (D)	44	100%
Dr. Joaquin Arambula (D)	31	100%	Reginald Jones-Sawyer (D)	59	100%
Catharine Baker (R)	16	100%	Ash Kalra (D)	27	100%
Marc Berman (D)	24	100%	Kevin Kiley (R)	06	0%
Frank Bigelow (R)	05	*	Tom Lackey (R)	36	0%
Richard Bloom (D)	50	100%	Marc Levine (D)	10	100%
Rob Bonta (D)	18	100%	Monique Limón (D)	37	100%
William Brough (R)	73	50%	Evan Low (D)	28	100%
Autumn Burke (D)	62	100%	Brian Maienschein (R)	77	100%
Anna Caballero (D)	30	100%	Devon Mathis (R)	26	50%
Ian Calderon (D)	57	100%	Chad Mayes (R)	42	50%
Sabrina Cervantes (D)	60	100%	Kevin McCarty (D)	07	100%
Ed Chau (D)	49	100%	Jose Medina (D)	61	100%
Rocky Chavez (R)	76	100%	Melissa Melendez (D)	67	0%
Philip Chen (R)	55	50%	Kevin Mullin (D)	22	100%
David Chiu (D)	17	100%	Al Muratsuchi (D)	66	100%
Steven Choi (R)	68	0%	Adrin Nazarian (D)	46	100%
Kansen Chu (D)	25	100%	Jay Obernolte (R)	33	50%
Ken Cooley (D)	08	100%	Patrick O'Donnell (D)	70	100%
Jim Cooper (D)	09	100%	Jim Patterson (R)	23	0%
Jordan Cunningham (R)	35	0%	Bill Quirk (D)	20	100%
Brian Dahle (R)	01	0%	Sharon Quirk-Silva (D)	65	100%
Tom Daly (D)	69	100%	Anthony Rendon (D)	63	100%
Susan Talamantes Eggman (D)	13	100%	Eloise Gómez Reyes (D)	47	100%
Heath Flora (R)	12	0%	Sebastian Ridley-Thomas (D)	54	100%
Vince Fong (R)	34	0%	Freddie Rodriguez (D)	52	100%
Jim Frazier (D)	11	100%	Blanca Rubio (D)	48	100%
Laura Friedman (D)	43	100%	Rudy Salas Jr. (D)	32	100%
James Gallagher (R)	03	0%	Miguel Santiago (D)	53	100%
Cristina Garcia (D)	58	100%	Marc Steinorth (R)	40	100%
Eduardo Garcia (D)	56	100%	Mark Stone (D)	29	100%
Mike Gipson (D)	64	100%	Tony Thurmond (D)	15	100%
Todd Gloria (D)	78	100%	Philip Ting (D)	19	100%
Jimmy Gomez (D) <sup>1</sup>	51	100%	Randy Voepel (R)	71	50%
Lorena Gonzalez Fletcher (D)	80	100%	Marie Waldron (R)	73	50%
Adam Gray (D)	21	100%	Dr. Shirley Weber (D)	79	100%
Timothy Grayson (D)	14	100%	Dr. Jim Wood (D)	02	100%

<sup>1</sup> Former Assemblymember Jimmy Gomez currently represents CA-34 in the House of Representatives.

\* Excused absence, no vote recorded.