

2011-2012 California Clean Money Scorecard

A review of legislators' votes for campaign finance reform by the
California Clean Money Action Fund

**BIG
MONEY**

**BIG
IDEAS**

Which Side Are You On?

Introducing the Clean Money Scorecard

Holding Legislators Accountable for Campaign Finance Votes

Big Money special interests have dominated California for far too long. While California has some of the strongest campaign finance laws in the country, they are in dire need of updating. New laws are needed because voters' voices are drowned out by the hundreds of millions of dollars spent by special interests. A new era of unlimited spending by corporations, unions, and billionaires has been unleashed nationally by the Supreme Court's *Citizens United* decision. This spending gives the appearance of corruption and can be considered a form of legalized bribery.

Good government organizations like the *California Clean Money Campaign*, *California Common Cause*, and the *League of Women Voters of California* regularly work with thoughtful legislators to propose strong new bills to improve campaign disclosure and to lessen the dominance of Big Money in California politics. Other campaign finance bills are proposed by the state's *Fair Political Practices Commission* and other organizations that see the damage caused by our broken campaign finance system.

Unfortunately, these bills are usually opposed by the very same Big Money special interests whose undue influence they are meant to curb. Many legislators have received tens of thousands dollars or more in campaign contributions from them. Even legislators who haven't received money have reason to fear what special interests will spend against them if they don't listen to lobbyists' demands. This makes it very difficult to pass strong new campaign finance laws.

Sunlight Is the Best Disinfectant

That's why the *California Clean Money Action Fund*, the 501(c)(4) political advocacy arm of the *California Clean Money Campaign*, is launching the **California Clean Money Scorecard**, which we will issue at the end of every legislative year.

Voters need to know **which legislators are Clean Money champions** — the strongest advocates for the **Big Idea** that regular voters should have more information and power in elections — and which instead side more often with **Big Money** special interests against campaign finance reform.

Clean Money Champion Assemblymember Julia Brownley (D-Oak Park) — the highest-scoring legislator in the 2011-2012 session thanks to authoring the *California DISCLOSE Act* bills and her perfect voting record — celebrates a victory for AB 1148 on January 9th with the **over 100 Clean Money activists** who came to testify. Volunteers like these helped get over 84,000 signatures urging legislators to pass the *California DISCLOSE Act*.

How We Score Them

The California Clean Money Campaign (CCMC) endorsed five bills in the 2011-2012 session that were written to address the problems of Big Money dominance by increasing campaign disclosure.

The highest priority bills were **AB 1148** and **AB 1648**, the *California DISCLOSE Act*, authored by Assembly Member Julia Brownley (D-Oak Park) and sponsored by CCMC. Either bill would have changed the Big Money game by requiring ads for ballot measures and all ads paid for by independent expenditures to clearly show their top three funders. AB 1648 passed the Assembly but didn't have time to get a vote in the Senate due to fierce opposition from Big Money lobbyists.

Three other important disclosure bills were **SB 334 (DeSaulnier)**, which would have added disclosure of spending on ballot measures to the ballot pamphlet; **SB 488 (Correa)**, which stops slate mailers from deceiving voters that they represent endorsements of public safety organizations; and **AB 481 (Gordon)**, which increases disclosure requirements for independent expenditures. SB 334 passed the legislature but was vetoed by Governor Brown. SB 488 and AB 481 were signed into law in September.

Insider Scores

What happens behind the scenes before votes can be just as important as, if not even more important than, the votes themselves. The Clean Money Scorecard takes that into account by giving **positive “Insider Scores”** to legislators who author or co-author the bills we track or who otherwise make extra efforts to pass them. On the other hand, when individual legislators are known to have blocked progress behind the scenes, they get **negative “Insider Scores”**.

Insider Scores allow the scorecard to go beyond public voting records and also allow it to highlight legislators who stand out as **real Clean Money Champions**.

Insider Bonuses applied in this scorecard are described in the detailed tables starting on page 7.

Scoring Their Votes, Not Their Fundraising

This scorecard does not say anything about how “clean” a legislator’s fundraising is. Until we have Clean Money public financing of campaigns, all candidates have to get their campaign contributions from private sources, so we don’t include contribution sources in the scorecard.

Instead, the Clean Money Scorecard focuses exclusively on how often legislators’ champion and vote for campaign finance reform that helps fix our broken system.

Priority Bills in the Clean Money Scorecard: AB 1148 and AB 1648: The *California DISCLOSE Act*

The most important campaign finance bill of 2011-2012 was the *California DISCLOSE Act*, introduced as **AB 1148** and then as **AB 1648**, both authored by **Assembly Member Julia Brownley** (D-Oak Park) and sponsored by the **California Clean Money Campaign**. AB 1148 and AB 1648 would have unveiled hidden funders of political ads by requiring ads to show who *really* pays for them. 84% of California voters supported this kind of reform in the October 2011 Field Poll.

AB 1148 and AB 1648 required all television ads for and against ballot measures and ads for and against candidates paid for by outside groups like Super PACs to prominently list their top three funders with their logos. It would also have required radio ads and print ads to clearly list their top three funders, as well as requiring the ads to list a website for more information. More details about the *California DISCLOSE Act* can be found on www.CAdisclose.org.

Because both bills would amend the Political Reform Act of 1974, they required either a 2/3 vote, or else a majority vote that would refer them to the ballot for the voters to decide.

Status of AB 1148: Fell short of its 2/3 by two votes on the Assembly floor on 1/31/12. 52 Yes, 27 No.

Status of AB 1648: Introduced after AB 1148 fell short. Heavy lobbying by Big Money opponents made it impossible to get 2/3, but activist pressure finally led to it being amended to a majority vote bill that would have placed the *California DISCLOSE Act* on the November 2014 ballot. It passed the Assembly on a vote of 50-28 on August 20, too late to get a Senate vote before the session end.

The California Clean Money Campaign plans to sponsor a new *California DISCLOSE Act* in 2013.

Assemblymember
Julia Brownley

In Support of AB 1648

BIG IDEAS

California Clean Money Campaign (Sponsor)
League of Women Voters of California
California Alliance of Retired Americans
California Common Cause
California Church IMPACT
California League of Conservation Voters
California State Retirees
CALPIRG
Consumer Federation of California
Green Chamber of Commerce
Greenlining Institute
Planning and Conservation League
Redwood Empire Business Association
Sierra Club California
Over 350 other organizations and leaders
84,000 Californians who signed petitions.

In Opposition to AB 1648

BIG MONEY

California Chamber of Commerce
Air Conditioning Trade Association
Associated General Contractors
Association of California Life and Health Insurance Companies
California Broadcasters Association
California Building Industry Association
California Business Properties Association
California Business Roundtable
California Grocers Association
California Manufacturers and Technology Association
California Restaurant Association
Personal Insurance Federation of California
Pharmaceutical Manufacturers Association
Western Electrical Contractors Association

Other Bills in the Clean Money Scorecard

SB 334 (DeSaulnier)

Disclosure of ballot measure funders in ballot pamphlet

Authored by Senator Mark DeSaulnier (D-Concord), SB 334 would have required that the official ballot pamphlet list the five highest contributors of \$50,000 or more in support of and in opposition to each ballot measure.

The information in the ballot pamphlet is a crucial source of information for voters in helping them understand and consider ballot measures. However, it does not currently provide any objective information on the source of campaign contributions in support of or opposition to them, something that studies have shown that the vast majority of Californians believe is important to know. SB 334 thus would have been a crucial step in providing voters with information they need to know to help make up their minds how to vote.

Support: *California Clean Money Campaign, Ballot Initiative Strategy Center, California Common Cause, California State PTA, Secretary of State Debra Bowen.*

Status: Passed legislature but was vetoed by Governor Brown.

Senator
Mark DeSaulnier

SB 488 (Correa)

Slate mailers and public safety organization logos

Authored by Senator Lou Correa (D-Santa Ana) and sponsored by the *California Professional Firefighters*, SB 488 presents strict approval and disclosure requirements for slate mailers when utilizing the logos, insignias or emblems of public safety organizations — firefighters, EMS, law enforcement, etc.

SB 488 is a small but important step towards increasing transparency of slate mailers and stopping voters from being deceived about who is behind them.

Support: *California Professional Firefighters (sponsor), California Clean Money Campaign, Association for Los Angeles Deputy Sheriffs, California Common Cause, Los Angeles Probation Officers Union, Orange County Professional Firefighters Association, Riverside Sheriffs' Association, Secretary of State Debra Bowen.*

Status: Signed into law by Governor Brown.

Senator
Lou Correa

AB 481 (Gordon)

Increasing disclosures for independent expenditures

Authored by Assemblymember Rich Gordon (D-Menlo Park) and sponsored by the *Fair Political Practices Commission*, AB 481 makes current disclosure laws for independent expenditures apply to all advertising mediums and requires local committees to file public reports within 24 hours of when they make independent expenditures of at least \$1,000 within 90 days of the election.

It also requires IE committees to assume liability through their principal officers for election law violations, so that the FPPC can hold someone accountable even if the committee disbands before wrongdoing is discovered or investigated.

Support: *Fair Political Practices Commission (sponsor), California Clean Money Campaign, California Common Cause, Maplight, Secretary of State Debra Bowen.*

Status: Signed into law by Governor Brown.

Assemblymember
Rich Gordon

How Cleanly Did Assembly Members Vote?

All but four Assembly Democrats voted Yes on all five bills in the scorecard, so including Insider Bonuses — mostly for authoring and coauthoring bills — Democrats averaged a 115% Clean Money score*.

Unfortunately, Assembly Republicans consistently voted against the scorecard bills, so Assembly Republicans averaged only a 13% Clean Money score.

There was one independent, Nathan Fletcher (I-San Diego), who had been a Republican but switched to registering as an independent in March. He voted Yes on all except SB 334 and earned a 10% Insider Bonus for coauthoring AB 1648, for a 90% Clean Money score.

Clean Money Champions: Highest-Scoring Assembly Members

Julia Brownley
(D-Oak Park)
140%
Author of
AB 1148 and
AB 1648

Paul Fong
(D-Mountain View)
130%
Principal coauthor
of AB 1148 and
AB 1648

Rich Gordon
(D-Menlo Park)
130%
Author of AB 481.
Coauthor of AB 1148
and AB 1648.

Jerry Hill
(D-San Mateo)
125%
Coauthor of
AB 1148 & AB 1648.
Championed AB 1648.

Highest-Scoring Republicans

- Katcho Achadjian** (R-San Luis Obispo): 40%
- Bill Berryhill** (R-Stockton): 40%
- Brian Nestande** (R-Riverside): 40%
- Kristin Olsen** (R-Modesto): 40%
- David Valadao** (R-Bakersfield): 40%

Lowest-Scoring Assembly Members

- Connie Conway** (R-Tulare): 0%
- Tim Donnelly** (R-Twin Peaks): 0%
- Beth Gaines** (R-Rocklin): 0%
- Martin Garrick** (R-Carlsbad): 0%
- Jeff Gorell** (R-Camarillo): 0%
- Shannon Grove** (R-Bakersfield): 0%
- Diane Harkey** (R-Dana Point): 0%
- Brian Jones** (R-Santee): 0%
- Dan Logue** (R-Chico): 0%
- Mike Morrell** (R-Rancho Cucamonga): 0%
- Jim Nielsen** (R-Gerber): 0%
- Chris Norby** (R-Fullerton): 0%
- Jim Silva** (R-Huntington Beach): 0%
- Donald Wagner** (R-Irvine): 0%

Lowest-Scoring Democrats

Charles Calderon (D-Montebello): 80%
Was present but did not vote on AB 1648.

Felipe Fuentes (D-Sylmar): 85%
Voted Yes on all five bills and co-authored SB 344, but refused amendment requests on AB 1648, delaying Assembly passage until too late to act in Senate (see page 7).

How Cleanly Did State Senators Vote?

Three campaign disclosure bills had floor votes in the State Senate in 2011 and 2012 and are part of Senators' scores: SB 334 (DeSaulnier), SB 488 (Correa), and AB 481 (Gordon).

Neither AB 1148 nor AB 1648, the *California DISCLOSE Act* (Brownley) had any Senate votes, but Senators had the opportunity to become coauthors. A total of five did, gaining a total 10% or 20% Insider Score bonus.

All but two Senate Democrats voted Yes every time they had the opportunity.

Republicans averaged only a 42% score, but five Republicans voted Yes on 2 out of the 3 bills (SB 488 and AB 481).

Average Clean Money Score

Clean Money Champions: Highest-Scoring Senators

Loni Hancock
(D-Oakland)

120%

Coauthor of AB 1148 and AB 1648

Mark Leno
(D-San Francisco)

120%

Coauthor of AB 1148 and AB 1648

Fran Pavley
(D-Agoura Hills)

120%

Coauthor of AB 1148 and AB 1648

Leland Yee
(D-San Francisco)

120%

Coauthor of AB 1148 & AB 1648

Lou Correa
(D-Santa Ana)

110%

Author of SB 488

Mark DeSaulnier
(D-Concord)

110%

Author of SB 334

Ted Lieu
(D-Torrance)

110%

Coauthor of AB 1648

Highest-Scoring Republicans

Anthony Cannella (R-Merced): 67%

Bob Dutton (R-Rancho Cucamonga): 67%

Jean Fuller (R-Bakersfield): 67%

Ted Gaines (R-Roseville): 67%

Bob Huff (R-Glendora): 67%

Lowest-Scoring Senators

Sharon Runner (R-Lancaster): 0%

Joel Anderson (R-Temecula): 33%

Tom Berryhill (R-Fresno): 33%

Sam Blakeslee (R-San Jose): 33%

Bill Emmerson (R-Palm Desert): 33%

Tom Harman (R-Costa Mesa): 33%

Doug La Malfa (R-Nevada City): 33%

Tony Strickland (R-Thousand Oaks): 33%

Mimi Walters (R-Tustin): 33%

Roderick Wright (D-Inglewood): 33%

Mark Wyland (R-San Juan Capistrano): 33%

Lowest-Scoring Democrats

Roderick Wright (D-Inglewood): 33%

Voted No on SB 488 and was present but did not vote on SB 334.

Ron Calderon (D-Montebello): 67%

Was present but did not vote on SB 488.

Assemblymember Votes on Scored Bills

Assemblymember	Party	District	AB 1648: CA DISCLOSE Act	AB 1148: CA DISCLOSE Act	SB 334: Ballot Pamphlet	SB 488: Slate Mailers	AB 481: IE Disclosure	Insider Score*	Clean Money Score
Achadjian, Katcho	R	AD 33	✗	✗	✗	✓	✓		40%
Alejo, Luis	D	AD 28	✓✓	✓✓	✓	✓	✓	+20%	120%
Allen, Michael	D	AD 07	✓✓	✓✓	✓	✓	✓	+20%	120%
Ammiano, Tom	D	AD 13	✓✓	✓✓	✓	✓	✓	+20%	120%
Atkins, Toni	D	AD 76	✓✓	✓✓	✓	✓	✓	+20%	120%
Beall, Jim	D	AD 24	✓✓	✓✓	✓	✓	✓	+20%	120%
Berryhill, Bill	R	AD 26	✗	✗	✗	✓	✓		40%
Block, Marty	D	AD 78	✓✓	✓✓	✓	✓	✓	+20%	120%
Blumenfield, Bob	D	AD 40	✓✓	✓✓	✓	✓	✓	+20%	120%
Bonilla, Susan	D	AD 11	✓✓	✓✓	✓	✓	✓	+20%	120%
Bradford, Steven	D	AD 51	✓	✓✓	✓	✓	✓	+10%	110%
Brownley, Julia	D	AD 41	Author	Author	✓	✓	✓	+40%	140%
Buchanan, Joan	D	AD 15	✓✓	✓✓	✓	✓	✓	+20%	120%
Butler, Betsy	D	AD 53	✓✓	✓✓	✓	✓	✓	+20%	120%
Calderon, Charles	D	AD 58	✗*	✓	✓	✓	✓		80%
Campos, Nora	D	AD 23	✓✓	✓	✓	✓	✓	+10%	110%
Carter, WilmerAmina	D	AD 62	✓✓	✓	✓	✓	✓	+10%	110%
Cedillo, Gilbert	D	AD 45	✓	✓	✓	✓	✓		100%
Chesbro, Wesley	D	AD 01	✓✓	✓	✓	✓	✓	+10%	110%
Conway, Connie	R	AD 34	✗	✗	✗	✗	✗		0%
Cook, Paul	R	AD 65	✗	✗	✗	✓	✗*		20%
Davis, Mike	D	AD 48	✓✓	✓	✓	✓	✓	+10%	110%
Dickinson, Roger	D	AD 09	✓✓	✓	✓	✓	✓	+10%	110%
Donnelly, Tim	R	AD 59	✗	✗	✗	✗	✗		0%
Eng, Mike	D	AD 49	✓✓	✓✓	✓	✓	✓	+20%	120%
Feuer, Mike	D	AD 42	✓✓	✓✓	✓	✓	✓	+20%	120%
Fletcher, Nathan	I	AD 75	✓✓	✓	✗	✓	✓	+10%	90%
Fong, Paul	D	AD 22	✓✓✓	✓✓✓	✓	✓	✓	+30%	130%
Fuentes, Felipe	D	AD 39	✓	✓	✓✓	✓	✓	-15%**	85%
Furutani, Warren	D	AD 55	---	✓	✓	✓	✓		100%
Gaines, Beth	R	AD 04	✗	✗	✗	✗	✗		0%
Galgiani, Cathleen	D	AD 17	✓✓	✗	✓	✓	✓	+10%	90%
Garrick, Martin	R	AD 74	✗	✗	✗	✗	✗*		0%
Gatto, Mike	D	AD 43	✓✓✓	✓✓	✓✓	✗✓	✓	+30%***	110%
Gordon, Richard	D	AD 21	✓✓	✓✓	✓	✓	Author	+30%	130%
Gorell, Jeff	R	AD 37	✗	---	---	✗*	✗*		0%
Grove, Shannon	R	AD 32	✗	✗	✗	✗	✗*		0%
Hagman, Curt	R	AD 60	✗	✗	✗	✗	✓		20%
Halderman, Linda	R	AD 29	✗	✗	✗	✓	✗*		20%
Hall, Isadore	D	AD 52	✓	✓	✓	✓	✓		100%

✓ = Voted Yes ✓✓ = Coauthor ✓✓✓ = Principal Coauthor
 ✗ = Voted No ✗* = Present but no vote (counts as Voted No) --- = Wasn't present or no opportunity

***Insider Score Bonuses:** Priority Clean Money bills (AB 1148 and AB 1648): 20% for authors, 15% for principal coauthors, and 10% for regular coauthors. Other scored bills: 10% for authors and 5% for coauthors.

****Assemblymember Fuentes** loses 20% on the Insider Score because as chair of the Appropriations Committee, he denied requests from the author, sponsor, and constituents to allow AB 1648 to be a majority vote bill, citing cost concerns. The bill was eventually amended and passed the Assembly, but so late in the process that time ran out to act in the Senate.

*****Assemblymember Gatto** authored AB 65 that originally provided similar ballot pamphlet disclosure to SB 334. On SB 488, though he voted No on final amended version, he voted Yes on all previous versions.

Assemblymember Votes on Scored Bills

Assemblymember	Party	District	AB 1648: CA Act	AB 1148: CA Act	SB 334: Ballot Pamphlet	SB 488: Slate Mailers	AB 481: IE Disclosure	Insider Score*	Clean Money Score
Harkey, Diane	R	AD 73	✗	✗	✗	✗	✗		0%
Hayashi, Mary	D	AD 18	✓✓	✓✓	✓	✓	✓	+20%	120%
Hernández, Roger	D	AD 57	---	✓✓	✓	✓	✓	+10%	110%
Hill, Jerry	D	AD 19	✓✓	✓✓	✓	✓	✓	+25%*	125%
Huber, Alyson	D	AD 10	✓✓	✓✓	✓	✓	✓	+20%	120%
Hueso, Ben	D	AD 79	✓✓	✓✓	✓	✓	✓	+20%	120%
Huffman, Jared	D	AD 06	✓✓	✓✓	✓	✓	✓	+20%	120%
Jeffries, Kevin	R	AD 66	✗	✗	✗	✗*	✓		20%
Jones, Brian	R	AD 77	✗	✗	✗	✗	✗		0%
Knight, Steve	R	AD 36	✗	✗	✗	✗	✓		20%
Lara, Ricardo	D	AD 50	✓✓	✓	✓	✓	✓	+10%	110%
Logue, Dan	R	AD 03	✗	✗	✗	✗	✗		0%
Lowenthal, Bonnie	D	AD 54	✓✓	✓✓	✓	✓	✓	+20%	120%
Ma, Fiona	D	AD 12	✓✓	✓✓	✓	✓	✓	+20%	120%
Mansoor, Allan	R	AD 68	✗*	✗	✗	✗	✓		20%
Mendoza, Tony	D	AD 56	✓	✓	✓	✓	✓		100%
Miller, Jeff	R	AD 71	✗	✗	✗	✗	✓		20%
Mitchell, Holly	D	AD 47	✓✓	✓✓	✓	✓	✓	+20%	120%
Monning, William	D	AD 27	✓✓	✓✓	✓	✓	✓	+20%	120%
Morrell, Mike	R	AD 63	✗	✗	✗	✗	✗		0%
Nestande, Brian	R	AD 64	✗	✗	✗	✓	✓		40%
Nielsen, Jim	R	AD 02	✗	✗	✗	✗	✗		0%
Norby, Chris	R	AD 72	✗	✗	✗	✗*	✗		0%
Olsen, Kristin	R	AD 25	✗	✗	✗	✓	✓		40%
Pan, Richard	D	AD 05	✓✓	✓	✓	✓	✓	+10%	110%
Perea, Henry	D	AD 31	✓✓	✓	✓	✓	✓	+10%	110%
Perez, John	D	AD 46	✓✓	✓✓	✓	✓	✓	+20%	120%
Perez, V.Manuel	D	AD 80	✓✓	✓✓	✓	✓	✓	+20%	120%
Portantino, Anthony	D	AD 44	✓✓	✓✓	✓	✓	✓	+20%	120%
Silva, Jim	R	AD 67	✗	✗	✗	✗	✗		0%
Skinner, Nancy	D	AD 14	✓✓	✓✓	✓	✓	✓	+20%	120%
Smyth, Cameron	R	AD 38	✗	✗	✗	✗	✓		20%
Solorio, Jose	D	AD 69	✓	✓	✓	✓	✓		100%
Swanson, Sandre	D	AD 16	✓✓	✓✓	✓	✓	✓	+20%	120%
Torres, Norma	D	AD 61	✓✓	✓	✓	✓	✓	+10%	110%
Valadao, David	R	AD 30	✗	✗	✗	✓	✓		40%
Wagner, Donald	R	AD 70	✗	✗	✗	✗	✗		0%
Wieckowski, Bob	D	AD 20	✓✓	✓✓	✓	✓	✓	+20%	120%
Williams, Das	D	AD 35	✓✓	✓✓	✓	✓	✓	+20%	120%
Yamada, Mariko	D	AD 08	✓✓	✓✓	✓	✓	✓	+20%	120%

✓ = Voted Yes ✓✓ = Coauthor ✓✓✓ = Principal Coauthor
 ✗ = Voted No ✗* = Present but no vote (counts as Voted No) --- = Wasn't present or no opportunity

***Insider Score Bonuses:** Priority Clean Money bills (AB 1148 and AB 1648): 20% for authors, 15% for principal coauthors, and 10% for regular coauthors. Other scored bills: 10% for authors and 5% for coauthors.

**Assemblymember Hill was a particularly strong champion for AB 1648 as coauthor, gaining an extra 5% Insider Bonus to match bonus of principal coauthors.

Senator Votes on Scored Bills

Assemblymember	Party	District	AB 1648: CA Act DISCLOSE	AB 1148: CA Act DISCLOSE	SB 334: Ballot Pamphlet	SB 488: Slate	Mailers	AB 481: IE Disclosure	Insider Score*	Clean Money Score
Alquist, Elaine	D	SD 13	---	---	✓	✓	✓			100%
Anderson, Joel	R	SD 36	---	---	✗	✗	✓			33%
Berryhill, Tom	R	SD 14	---	---	✗	✗*	✓			33%
Blakeslee, Sam	R	SD 15	---	---	✗*	✗*	✓			33%
Calderon, Ron	D	SD 30	---	---	✓	✗*	✓			67%
Cannella, Anthony	R	SD 12	---	---	✗	✓	✓			67%
Corbett, Ellen	D	SD 10	---	---	✓	✓	✓			100%
Correa, Lou	D	SD 34	---	---	✓	Author	✓	+10%		110%
De León, Kevin	D	SD 22	---	---	✓	✓	✓			100%
DeSaulnier, Mark	D	SD 07	---	---	Author	✓	✓	+10%		110%
Dutton, Bob	R	SD 31	---	---	✗	✓	✓			67%
Emmerson, Bill	R	SD 37	---	---	✗	✗	✓			33%
Evans, Noreen	D	SD 02	---	---	✓	✓	✓			100%
Fuller, Jean	R	SD 18	---	---	✗	✓	✓			67%
Gaines, Ted	R	SD 01	---	---	✗	✓	✓			67%
Hancock, Loni	D	SD 09	✓✓	✓✓	✓	✓	✓	+20%		120%
Harman, Tom	R	SD 35	---	---	✗	✗	✓			33%
Hernandez, Ed	D	SD 24	---	---	✓	✓	✓			100%
Huff, Bob	R	SD 29	---	---	✗	✓	✓			67%
Kehoe, Christine	D	SD 39	---	---	✓	✓	✓			100%
La Malfa, Doug	R	SD 04	---	---	✗	✗	✓			33%
Leno, Mark	D	SD 03	✓✓	✓✓	✓	✓	✓	+20%		120%
Lieu, Ted	D	SD 28	✓✓	---	✓	✓	✓	+10%		110%
Liu, Carol	D	SD 21	---	---	✓	✓	✓			100%
Lowenthal, Alan	D	SD 27	---	---	✓	✓	✓			100%
Negrete McLeod, Gloria	D	SD 32	---	---	✓	✓	✓			100%
Padilla, Alex	D	SD 20	---	---	✓	✓	✓			100%
Pavley, Fran	D	SD 23	✓✓	✓✓	✓	---	---	+20%		120%
Price, Curren	D	SD 26	---	---	✓	✓	✓			100%
Rubio, Michael	D	SD 16	---	---	✓	✓	✓			100%
Runner, Sharon	R	SD 17	---	---	✗	---	---			0%
Simitian, Joe	D	SD 11	---	---	✓	✓	✓			100%
Steinberg, Darrell	D	SD 06	---	---	✓	✓	✓			100%
Strickland, Tony	R	SD 19	---	---	✗	✗	✓			33%
Vargas, Juan	D	SD 40	---	---	✓	✓	✓			100%
Walters, Mimi	R	SD 33	---	---	✗	✗	✓			33%
Wolk, Lois	D	SD 05	---	---	✓	✓	✓			100%
Wright, Roderick	D	SD 25	---	---	✗*	✗	✓			33%
Wyland, Mark	R	SD 38	---	---	✗	✗	✓			33%
Yee, Leland	D	SD 08	✓✓	✓✓	✓	✓	✓	+20%		120%

✓ = Voted Yes ✓✓ = Coauthor ✓✓✓ = Principal Coauthor
 ✗ = Voted No ✗* = Present but no vote (counts as Voted No) --- = Wasn't present or no opportunity

***Insider Score Bonuses:** Priority Clean Money bills (AB 1148 and AB 1648): 20% for authors, 15% for principal coauthors, and 10% for regular coauthors. Other scored bills: 10% for authors and 5% for coauthors.

What is the California Clean Money Action Fund?

The *California Clean Money Action Fund* is a non-profit, non-partisan 501(c)(4) organization that is the political advocacy arm of the 501(c)(3) *California Clean Money Campaign*. The *California Clean Money Action Fund* has been fighting for legislation and ballot measures to limit the undue influence of Big Money in politics in California since 2006.

The California Clean Money Action Fund is funded entirely by donations from individuals and foundations, and does not accept any funds from corporations or unions.

Board of Directors of the California Clean Money Action Fund

Trent Lange, PhD., President

CEO of Lange Fund Management, LLC. and founder of Non-Profit Catalyst

Jo Seidita, Vice President

Political and community organizer

Co-founder and first co-chair of Bilateral Nuclear Weapons Freeze Initiative

Wayne Williams, Secretary Treasurer

Photographer and Political Activist

The Honorable Sally Lieber

Former Assembly Speaker pro Tempore and state Assemblymember from the 22nd district

Former Mayor of Mountain View

Brad Parker

Recording artist and activist

President, Valley Democrats United

Marilyn Kizziah

Former Commissioner, California Commission on the Status of Women

Member of the Los Angeles Women's Leadership Council and the Coalition for Family Equality

California Clean Money Action Fund

8124 W 3rd Street, Suite 105

Los Angeles, CA 90048

Phone: (323) 966-0026. Toll-Free: (800) 566-3780.

Fax: (888) 633-8898