

LEGISLATIVE & GRASSROOTS MOBILIZATION CONFERENCE

Stand. Unite. Fight.

2018 VOTING RECORD

AMERICAN FEDERATION OF GOVERNMENT EMPLOYEES, AFL-CIO

INTRODUCTION

The American Federation of Government Employees, AFL-CIO, is the nation's largest federal employee union, representing more than 700,000 federal and D.C. government workers nationwide and overseas. Workers in virtually every agency in the executive branch depend upon AFGE for legislative advocacy, legal representation, technical expertise, and informational services.

AFGE is proud to represent federal and D.C. government workers because they are the vital threads of the fabric of American life. Government workers inspect the food we eat and the places we work. They protect citizens from the illicit flow of drugs, maintain the safety of our nation's borders, and keep the national defense systems prepared for any danger. They care for our nation's veterans and serve as a vital link to Social Security recipients.

AFGE takes seriously its responsibility to protect the rights of the working and middle class Americans who make up the federal and D.C. workforces. The union believes the best way to improve government's effectiveness and efficiency is to treat federal and D.C. workers as valuable resources rather than easy targets.

Federal labor unions, including AFGE, are not currently afforded the same full-scope collective bargaining rights as unions representing private sector workers. For this reason, AFGE relies on a comprehensive legislative and political action program to deal with issues that affect the federal and D.C. workforces. When Congress tackles government employee pay and benefit issues or debates funding of vital government programs, AFGE is on the scene representing its members.

The 2018 Voting Record shows where House and Senate lawmakers stood on the issues that were most important to federal and D.C. workers, as well as other working Americans, during the first session of the 115th Congress. While the 2018 Voting Record is an important tool in monitoring the actions of Congress, it is important to recognize that it is not the sole reflection of a lawmaker's record. The 2018 Voting Record is neither an endorsement nor a condemnation of any Member of Congress.

For more information, please contact the AFGE Legislative and Political Action Department at (202) 639-6413.

House of Representatives

1. Holman Rule Extension

An extension of the Holman Rule for the second session of the 115th Congress (2018) (H. Res. 787) – Roll Call Vote #118 (Note: H. Res. 787 was a conglomeration of resolutions that allowed the House of Representatives to extend the Holman Rule for the second session of the 115th Congress (2018) and allowed the House to hold votes on two pieces of unrelated legislation on the House Floor.)

AFGE strongly opposed the Holman Rule as part of the Rules of the House of Representatives. Under the Holman rule, an amendment could be offered during floor debate to an appropriations bill to cut the pay of the workers in an entire agency or the pay of an individual. The Holman Rule created terrible unfairness and job uncertainty for federal workers.

Even without the Holman Rule, Congress has the power to change federal pay or eliminate jobs through the authorization process. Furthermore, the Rules Committee can make any number of amendments in order when a specific appropriations bill is being considered by the House of Representatives. Without the Holman Rule, Congress still has multiple avenues for reducing an agency's budget. The Holman Rule harms worker morale and makes it harder for the federal government to attract and retain quality professionals to provide essential services such as supporting our military, caring for our veterans, guarding our nation's borders, keeping our airways safe, and ensuring Social Security checks reach our nation's elderly and disabled.

The Holman Rule was wisely removed from the House Rules in 1983, but in 2017. H. Res. 787 extended the Holman Rule for the Second Session of the 115th Congress (2018). Eliminating the Holman Rule is critically important to the many federal employees and the local economy in every Congressional district because of the potential loss of jobs and salaries without appropriate scrutiny or planning.

AFGE strongly opposed extending the Holman Rule for the Second Session of the 115th Congress (2018).

The House passed the H. Res. 787 on March 20, 2018 by a vote of 225-183 (R: 225-3; D: 0-180). A “No” vote in opposition to the resolution is counted as a “Right” vote.

2. Balanced Budget Amendment

Proposing a balanced budget amendment to the Constitution of the United States (H.J. Res. 2) – Roll Call Vote #138

AFGE opposed the constitutional balanced budget amendment (H.J. Res. 2). H.J. Res. 2 prohibited federal outlays from exceeding receipts required a three-fifths vote to increase the public debt limit, and directed the President to submit a balanced budget annually to Congress.

AFGE members are hardworking public employees who have dedicated their careers to the public good. The “Balanced Budget Amendment” provided an outrageous tax cut for the richest Americans and would have increased the national debt by almost \$2 trillion dollars.

The proponents of H.J. Res 2 used a deficit they created to force severe budget cuts in programs that will harm the most vulnerable among us, especially seniors, children, veterans and people with disabilities, as well as slash funding for public health and safety, education, and medical research.

According to the Center on Budget and Policy Priorities, if a balanced budget amendment were in place in 2019, when revenues are projected to be 16.5 percent of GDP, federal programs would have to be cut by an average of more than 25 percent. A balanced budget amendment would result in massive cuts to Social Security, Medicare, Medicaid, and other essential programs.

AFGE members unapologetically believe in the federal programs in which they work. That is why AFGE strongly opposed H.J. Res. 2 and any other balanced budget amendment to the U.S. Constitution.

The House failed to approved H.J. Res. 2 on April 12, 2018, by a vote of 283-184 (R: 226-6; D: 7-178). A “No” vote in opposition to H.J. Res. 2 is counted as a “Right” vote (Note: H.J. Res. 2. Was considered under the House’s Suspension calendar, and in turn required two thirds of voting members to vote in the affirmative. H.J. Res. 2. was defeated by failing to meet the two thirds threshold.).

3. Davis-Bacon Amendment

“Davis-Bacon” Amendment to the FAA Reauthorization Act of 2018 (H.R. 4) – Roll Call Vote #157

AFGE opposed the “Davis-Bacon” Amendment offered by Representative Steve King (R-IA) to the “Federal Aviation Administration (FAA) Reauthorization of 2018, H.R. 4” that would have prevented the wage requirement of the “Davis-Bacon Act” from applying to federal construction projects.

The “Davis-Bacon Act” requires federal construction project contractors to pay workers the wage rates prevailing in the community where the federally funded project is being constructed. This prevents contractors from winning federal projects by undercutting local community contractors, importing lower-waged workers into local communities, or driving down the wages of local community workers.

AFGE stands in solidarity with our brothers and sisters in the building trades and opposed this amendment.

The House rejected the “Davis-Bacon” Amendment to H.R. 4 on July 18, 2018 by a vote of 172-243 (R: 172-57; D: 0-186). A “No” vote in opposition to the King Amendment to H.R. 4 is counted as a “Right” vote.

4. BOP Gun Lockers

Lieutenant Osvaldo Albarati Correctional Officer Self-Protection Act of 2017 (H.R. 613) – Roll Call Vote #181.

AFGE strongly supported H.R. 613, the “Lieutenant Osvaldo Albarati Correctional Officer Self-Protection Act.” This legislation required the director of the Bureau of Prisons (BOP) to ensure that each warden of a BOP institution provides a secure storage area located outside of the secure perimeter of each institution for personal firearms carried to and from work by law enforcement correctional workers. Many correctional workers, particularly those who work in or near large cities, want to carry their personal firearms because they have real worries that former prison inmates and others may attempt to harm them, which proved to be a reality when Lieutenant Albarati was murdered as a result of his work in Metropolitan Detention Center Guaynabo, Puerto Rico in 2013.

The “Lieutenant Osvaldo Albarati Correctional Officer Self-Protection Act,” was common-sense legislation that enjoyed bipartisan support in both the Senate and the House. AFGE strongly supported this legislation and the protection it afforded its BOP members and was pleased it was enacted as part of a larger Criminal Justice Bill (The First Step Act) that has since passed Congress and was signed into law.

The House passed H.R. 613 on May 15, 2018 by a vote of 378-0 (R: 214-0; D: 164-0). A “Yes” vote in support of the Lieutenant Osvaldo Albarati Correctional Officer Self-Protection Act of 2017 is counted as a “Right” vote.

5. VA MISSION Act

The VA MISSION Act of 2018 (S. 2372) – Roll Call Vote #189 (Note: S. 2372 was originally the Veterans Cemetery Benefit Correction Act. To expedite procedure, the House used this Senate passed bill and replaced it with the text of the VA MISSION Act prior to passing it and sending it back the Senate for a vote.)

The “VA MISSION Act” is a disastrous law that takes a large step toward dismantling the world-class, veteran-centric, integrated healthcare system operated by the VA by giving virtually unfettered access to private sector providers in the name of “choice.” Carving the VA into pieces to be auctioned off to the private sector is not “choice.” Instead it is a huge step toward privatization, and its effects are already being felt.

The “VA MISSION Act” is a disastrous strategy to starve the VA for resources and kowtow to the Koch Brothers scheme to dismantle the crown jewel of the American healthcare

system. Despite efforts to make this bill better, none of the seven recommendations AFGE made were included in the law.

The “VA MISSION Act” gave the VA Secretary the authority to privatize and dismantle broad swaths of the VA health care system. AFGE remains greatly troubled by the amount of primary care that can be sent out of the VA. Primary care is the heart and soul of the VA system, and once that care leaves the VA every other type of service will fade away too. Under statute, walk-in same day access clinics are authorized to perform services that would otherwise be provided in just as timely a manner as part of comprehensive care delivery. That should not be the way Congress envisions keeping the nation’s promise to veterans.

The law also authorizes the VA Secretary to send out up to 36 service lines nationally and up to three per facility to the private sector. Sadly, this power is not coupled with a defined remediation plan to make sure problems are fixed within VA facilities in a timely manner and services are brought back into the VA.

Moreover, the law also enacted the “Asset and Infrastructure Review Act (AIR),” a Base Realignment and Closure (BRAC)-style commission to evaluate the VA’s infrastructure needs and assets. This provision of the law vastly diminishes Congressional authority over which VA facilities to close, going much further than prior military BRACs that addressed only facility closures through its application to decisions over which facilities to build and repair. The “VA MISSION Act” also allows the large funding needs of the Commission created by the law to deplete the VA medical services account without restrictions, which is especially troubling given the enormous cost overruns associated with military style BRACs.

One section of the law AFGE does support is the generous expansion of caregiver benefits. AFGE proudly supports this provision of the law that expands veteran caregiver benefits. Roughly one-third of AFGE’s membership are veterans and many of our VA members are dedicated employees providing caregiver benefits.

AFGE strongly opposed the “VA MISSION Act” and is continuing the fight to mitigate the damage from its enactment through legislative, regulatory, and legal avenues.

The House approved S. 2372 on May 16, 2018 by a vote of 347-70 (R: 231-0; D: 116-70). A “No” vote in opposition of S. 2372 is counted as a “Right” vote.

6. Army Corps of Engineers Study

The America's Water Infrastructure Act of 2018 (H.R. 8) – Roll Call Vote #238

AFGE supported the “America's Water Infrastructure Act of 2018” because of its inclusion of a study related to a study on the future of Army Corps of Engineers (ACOE). The bill directs the Secretary of Defense to conduct a study about ACOE and the possible transfer of its functions, personnel and staff to another agency’s jurisdiction, including how such a transfer might affect the Federal Government’s ability to meet the current statutory missions and responsibilities of the Corps of Engineers. If such transfers were to occur, AFGE believes they could impact AFGE

members' jobs and placements with potential disruptions and the possibility of jobs being eliminated. Furthermore, if these changes occurred they would have the serious potential to disrupt the jurisdiction of the ACOE and deemphasize its environmental mission.

By having this study authorized and funded, AFGE is confident that the study will show the clear negative impacts that moving the ACOE would have on other agencies' mission fulfillment, prevent these changes from occurring, and protect the livelihood of AFGE members.

For this reason, AFGE strongly supported the "America's Water Infrastructure Act of 2018."

The House approved The America's Water Infrastructure Act of 2018 (H.R. 8) on June 6, 2018 by a vote of 408-2 (R: 227-2; D: 181-0). A "Yes" vote in support of H.R.8 is counted as "Right" vote (Note: The language passed in H.R.8 was enacted by S. 3021. H.R. 8 is the scored vote in the House as the version of S. 3021 with the relevant language was passed in the House by voice vote).

7. Rescission Bill

The Spending Cuts to Expired and Unnecessary Programs Act (H.R. 3) – Roll Call Vote #243

AFGE strongly opposed "The Spending Cuts to Expired and Unnecessary Programs Act." This bill was classified as a rescission bill, which effectively revoked funds, which have previously been appropriated.

H.R. 3 rescinded \$7 billion from children's health insurance without reinvesting those funds in health care for children and families. The bill also rescinded funds for the Economic Development Administration (EDA), an agency which plays a vital role in creating new jobs in distressed areas with high unemployment. Beyond that, the bill rescinded billions of dollars from transformational energy efficiency programs that create jobs in the clean energy sector. Finally, the bill rescinded billions of dollars from the Advanced Technology Vehicles Manufacturing Loan Program which promotes job creation and economic growth.

AFGE urges Congress to properly fund these programs as well as other initiatives, which create jobs and help families, and strongly opposed the "Spending Cuts to Expired and Unnecessary Programs Act."

The House approved H.R. 3 on June 7, 2018, by a vote of 210-206 (R: 210-19; D: 0-187). A "No" vote in opposition to H.R. 3 is counted as a "Right" vote.

8. ICE Resolution

Supporting the officers and personnel who carry out the important mission of the United States Immigration and Customs Enforcement (H. Res. 990) – Roll Call Vote #337

AFGE supported H. Res. 990, which was drafted to support “the officers and personnel who carry out the important mission of the United States Immigration and Customs Enforcement.” This resolution was drafted and voted on in July of 2018 in response to calls for the defunding or elimination of the Immigration and Customs Enforcement (ICE). AFGE proudly supports its members who serve within ICE and carry out important and often dangerous law enforcement functions on behalf of the American public.

AFGE is proudly supported H. Res. 990 and ICE members, and the work they do in the support of law enforcement, public safety and the nation.

The House approved H. Res. 990 on July 18, 2018 by a vote of 244-35 (R: 226-1; D: 18-34). A “Yes” vote in support of H. Res. 990 is counted as a “Right” vote (Note: On this vote, 133 Democrats voted “Present.” As this bill was brought under the House’s “Suspension Calendar,” and required two thirds of members voting for approval, the members voting “Present” enabled the resolution to be adopted by the members voting “Yes.”).

9. NEA and NEH Funding

Grotham Amendment to reduce funding by 15% for the National Endowment for the Arts and the National Endowment for Humanities to the Interior, Environment, Financial Services and General Government, Agriculture, Rural Development, Food and Drug Administration, and Transportation, Housing and Urban Development Appropriations Act, 2019 (H.R. 6147) – Roll Call Vote #345

AFGE strongly opposed the amendment proposed by Rep. Grotham (R-WI) that would have slashed funding for the NEA and the NEH by 15%. The amendment was made to the Interior and Environment Appropriations bill, which is responsible for funding both the National Endowment for the Arts (NEA) and the National Endowment for the Humanities (NEH).

NEA and NEH provide grants to cultural institutions across the country including state and local theaters, museums and universities. NEA and NEH funding and support gives Americans the opportunity to participate in the arts, exercise their imaginations, and develop their creative capacities. Through partnerships with state arts agencies, local leaders, other federal agencies, and the philanthropic sector, NEA and NEH support arts and humanities learning and celebrate America’s rich and diverse cultural heritage.

The House rejected the Grotham Amendment to H.R. 6147 on July 18, 2018 by a vote of 114-297 (R: 113-112; D: 1-185). A “No” vote in opposition to the Grotham Amendment is counted as a “Right” vote.

10. FAA Reauthorization

The Federal Aviation Administration (FAA) Reauthorization Act of 2018 (H.R. 302) – Roll Call Vote #407 (Note: H.R. 302 was originally the Sports Medicine Licensure Clarity Act of

2017 which is why it is periodically referenced as such. The Senate used this House passed bill and replaced it with the text of the FAA Modernization Act prior to passing it and sending it back the House for a vote. Additionally, the House passed the Senate amended version of H.R. 302 with an amendment pursuant to H. Res. 1082. Roll Call Vote #407 appears under H. Res. 1082. appears in the legislative history.).

AFGE supported the “Federal Aviation Administration (FAA) Reauthorization Act of 2018” in part because of its inclusion of the “Transportation Safety Administration (TSA) Modernization Act.” The “TSA Modernization Act” included AFGE-negotiated provisions that require TSA to convene a working group with the union to discuss reforms to the agency’s personnel system, including access to the Merit Systems Protection Board (MSPB) and a dispute resolution system for adverse personnel actions. As a result of this, AFGE and TSA signed a “charter” document on November 2, 2018 to fulfill this requirement. A report on the outcome of the labor-management discussions created by this charter must be provided to Congress by October 5, 2019.

The “TSA Modernization Act” also included other provisions that AFGE supported including changes to the Screening Partnership Program (SPP) that would limit TSA’s time for application approval from 120 days to 90, and made the TSA Administrator’s tenure a 5-year term, the same as the Federal Aviation Administrator.

Furthermore, the “FAA Reauthorization Act” also included the “TSA National Deployment Force Act” that allows TSA to deploy additional staffing resources based on passenger volume, natural disasters, or to support special events. Some AFGE members also participate in the Deployment Force, which will now be subject to training and one-year renewable terms for participating TSOs. The “FAA Reauthorization Act” also included some provisions of the “Funding for Aviation Screeners and Threat Elimination Restoration (FASTER) Act” that will result in TSA’s ability to retain all passenger fee collections rather than having part of the fee proceeds diverted to the general treasury.

As a result of the inclusion of these provisions, AFGE was proud to support the “FAA Reauthorization Act of 2018.”

The House approved the FAA Modernization Act of 2018 (H.R. 302) September 26, 2018 by a vote of 398-23 (R: 211-20; D: 187-3). A “Yes” vote in support of H.R. 302 is counted as “Right” vote.

11. Tax Cuts and Jobs Act 2.0

Protecting Family and Small Business Tax Cuts Act of 2018 (H.R. 6760) – Roll Call Vote #414

AFGE opposed H.R. 6760, the “Protecting Family and Small Business Tax Cuts Act of 2018,” a bill designed to skew the tax code to benefit the top one percent of income earners. This bill doubled down on the failed policies enacted in the 2017 tax law, the so-called “Tax Cuts and Jobs Act.” That bill, and now law, provided large tax cuts to the wealthy and large corporations

and added \$1.9 trillion to the deficit, according to the Congressional Budget Office (CBO). In a follow-up to the tax law, H.R. 6760 would have vastly enlarged the federal debt and increased political pressure to cut federal agencies' funding, federal employee pay and benefits, and Social Security, Medicare, Medicaid, and other vital public services that working families rely on.

Were it enacted, H.R. 6760 would have primarily benefited wealthy Americans at a cost of \$631 billion between 2019-2028, according to the Joint Committee on Taxation (JCT). However, this number is artificially low, as the bill would not have taken effect until 2026. According to the Tax Policy Center, the true cost of these new tax cuts would have been \$2.8 trillion in the first ten years after becoming permanent (2026-2035) and would benefit the top one percent twice as much as those in the bottom 60 percent. The bill achieved this by including large tax breaks that primarily benefited high-income households such as the reduction in the top individual income tax rate, the deduction for individuals that own pass-through businesses, the large increase in the exemption from the estate tax (those with estates under \$11 million will avoid paying any tax), and an increase in the amount of income exempt from the Alternative Minimum Tax, which was originally created to keep wealthy people from avoiding paying taxes. AFGE strongly opposed this legislation.

The House approved H.R. 6760 on September 28, 2018, by a vote of 220-191 (R: 217-10; D: 3-181). A “No” vote in opposition to H.R. 6760 is counted as a “Right” vote.

12. Tax Law Modification

The Retirement, Savings, and Other Tax Relief Act of 2018 (Senate Amendment to H.R. 88) – Roll Call Vote #423 (Note: H.R. 88 was originally the “Shiloh National Military Park Boundary Adjustment and Parker's Crossroads Battlefield Designation Act.” The Senate co-opted this House passed bill and used an amendment to replace it with the text of the Retirement, Savings, and Other Tax Relief Act prior to passing it and sending it back the House for a vote.)

AFGE strongly opposed the Senate amendment to H.R. 88, the so-called “Retirement, Savings, and Other Tax Relief Act of 2018.” This bill was an 11th hour attempt of the Republican controlled Congress to fix the failed and discredited 2017 tax bill, the “Tax Cuts and Jobs Act,” and doubled down on that bill’s benefits to corporations and the wealthy. According to the Congressional Budget Office, the 2017 tax law added \$1.9 trillion to the deficit, enlarged the federal debt, and increased the political pressures to cut federal agencies’ funding including federal employee pay and benefits, in addition to Social Security, Medicare, Medicaid and other vital public services on which working families rely. This legislation would have cost another \$55 billion in the next ten years alone, according to the Joint Committee on Taxation.

Working families, including federal employees, have seen their incomes stagnate or decline in recent decades, while the wealthiest Americans have seen large gains, and corporations have reaped huge benefits. The Senate amendment to H.R. 88, would have exacerbated this problem by providing additional tax cuts for corporations and the wealthy, and which no doubt would have come at a tremendous cost to those who can least afford it – working families, federal employees, and seniors.

AFGE strongly opposed this legislation.

The House passed the Senate amendment to H.R. 88 on November 29, 2018 by a vote of 219-181 (R: 219-1; D: 0-180). A “No” vote in opposition to the amendment is counted as a “Right” vote.

13. USDA Civil Rights Protection

Agriculture Improvement Act of 2018 (H.R. 2) – Roll Call Vote #434 (Note: This vote was on the Conference Report of H.R. 2, that replaces the text of H.R. 2 with the text of the legislation agreed to by the Conference Committee).

AFGE supported the final version of the “Agriculture Improvement Act,” H.R. 2 because of the protections it included for federal workers, including the more than 50,000 AFGE members employed by the United States Department of Agriculture (USDA). More commonly known as the farm bill, H.R. 2 was important to AFGE primarily because of its protections of the USDA Civil Rights Department.

AFGE’s USDA members across the country ensure the safety of our food supply, work to improve our health through dietary guidance and nutritional research, grant loans and assistance to farmers, and sustain our farmlands and grasslands to meet the needs of generations to come. In turn, AFGE opposed a key provision of the farm bill that extends the USDA Secretary’s authority to reorganize agency departments. Under the guise of “reorganization,” Secretary Sonny Perdue has detailed civil rights office employees to jobs they are untrained for and denied them overtime. As a result, the employees will be evaluated on the performance of duties for which they are not trained. AFGE is also concerned that temporary employee details that were supposed to last 180 days continue almost one year later.

While AFGE strongly supported an earlier Senate version of the farm bill that went even further than the final version in protecting the USDA Civil Rights Department (see Senate Roll Call Vote #143), this final version of the farm bill included a provision that requires a study and report on the USDA’s processing and resolving of civil rights complaints. Decades of good work and advancement by the USDA Civil Rights Department is important to employees, farmers, and the public, and should not be dismantled due to reorganization and political influence.

Because of this provision, AFGE supported the final passage of the farm bill.

The House approved H.R. 2 on December 12, 2018, by a vote of 369-47 (R:182-44; D: 187-3). A “Yes” vote in support of H.R. 2 is counted as a “Right” vote.

14. First Step Act

The First Step Act of 2018 (S. 756) – Roll Call Vote #448 (Note: Roll Call Vote #448 was a vote on the final version of the First Step Act.)

AFGE supported the final version of the “First Step Act,” a comprehensive criminal justice reform bill, which was enacted into law. AFGE supported final passage of this bill because of the inclusion of certain provisions as well as changes made from the original bill. First, the final version of the bill included the text of H.R. 613/S. 1084, The “Lieutenant Osvaldo Albarati Correctional Officer Self Protection Act (Albarati Act).” The Albarati Act requires the director of BOP to ensure that each warden of a BOP institution provides a secure storage area located outside of the secure perimeter of each institution for personal firearms carried to and from work by law enforcement correctional workers. Many correctional workers, particularly those who work in or near large cities, want to carry their personal firearms because they have real worries that former prison inmates and others may attempt to harm them. This proved to be a reality when Lieutenant Albarati was murdered as a result of his work in Metropolitan Detention Center Guaynabo, Puerto Rico in 2013.

Second, AFGE has long advocated for meaningful sentencing reform to address the primary cause of the explosive growth in the BOP prison inmate population. AFGE in no way advocates for the release of career criminals or those convicted of violent crimes. Instead, AFGE believes there is a better way to handle sentencing for certain types of low-level offenders. A key part of the solution to that problem included expanding the safety valve to give more discretion to judges to make sure the sentence handed down matches the crime committed. AFGE supported the expansion of the safety valve included in final version of the “First Step Act” as well as the retroactive application of the “Fair Sentencing Act,” and believes those two provisions coupled together is the most meaningful way to reduce the prison population, which will make federal prisons safer places to work. Additionally, AFGE supported the inclusion of a provision expanding the category of offenses making inmates ineligible for time credits to include the assault of a federal employee, including federal correctional workers, while engaged in their official duties.

AFGE also expressed concerns with parts of the original House-passed version of the “First Step Act,” H.R. 5682 and was pleased that many of those concerns were addressed in the enacted version. Specifically, AFGE was pleased with the removal a provision that required the Attorney General to create a new recidivism risk assessment system and do so within 180 days of enactment. The current risk assessment system in use by the BOP has been developed and refined over many years, and hastily creating a new system that is untested could put the safety of correctional officers at risk. Instead, AFGE is pleased to see that this new version allows the Attorney General to use the existing risk and needs assessment tools in developing the new system.

Moreover, AFGE expressed concern that H.R. 5682 only authorized the appropriation of \$50 million a year for five years to implement this new system, an amount that AFGE found inadequate given the current state of funding and staffing shortages at federal prisons. AFGE is pleased that the final version of the “First Step Act” authorized \$75 million a year for five years to implement the risk and needs assessment system.

Because of these changes, AFGE was proud to support the final version of the “First Step Act.”

The House approved S. 756 on December 20, 2018 by a vote of 358-36 (R: 182-36; D: 176-0). A “Yes” vote in support of H.R. 5682 is counted as a “Right” vote.

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
Alaska	AL	R	Don Young	W	W	R	W	W	R	R	R	R	R	W	W	R	W	50	
Alabama	01	R	Bradley Byrne	W	W	W	W	W	R	W	R	W	R	W	W	R	W	36	
	02	R	Martha Roby	W	W	W	R	W	R	W	?	?	R	W	W	R	W	29	
	03	R	Mike Rogers	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
	04	R	Robert Aderholt	W	W	W	R	W	R	W	R	R	R	W	W	R	W	43	
	05	R	Mo Brooks	W	W	W	R	W	R	W	R	W	W	W	W	R	W	29	
	06	R	Gary Palmer	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
	07	D	Terri Sewell	R	R	?	R	W	R	?	P	R	R	R	R	R	R	71	
Arkansas	01	R	Rick Crawford	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	02	R	French Hill	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	03	R	Stephen Womack	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	04	R	Bruce Westerman	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
Arizona	01	D	Tom O'Halleran	R	R	R	R	W	R	R	R	R	R	R	R	R	R	93	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes	
	02	R	Martha McSally	?	W	W	?	W	R	W	R	W	R	W	W	W	R	?	64	
	03	D	Raul Grijalva	W	R	R	R	R	R	W	W	W	W	W	?	R	R	86		
	04	R	Paul Gosar	W	R	W	R	W	R	W	R	W	W	W	W	W	W	29		
	05	R	Andy Biggs	W	R	W	R	W	R	W	R	W	W	W	W	W	W	29		
	06	R	David Schweikert	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36		
	07	D	Ruben Gallego	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93		
	08	R	Debbie Lesko	I	I	I	R	W	R	W	R	W	R	W	W	W	R	45	1	
	09	D	Kyrsten Sinema	R	W	R	?	W	R	R	R	R	R	W	R	R	?	64		
California																				
	01	R	Doug LaMalfa	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36		
	02	D	Jared Huffman	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86		
	03	D	John Garamendi	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86		
	04	R	Tom McClintock	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29		
	05	D	Mike Thompson	?	R	R	R	W	R	R	P	R	R	R	R	R	R	79		
	06	D	Doris Matsui	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86		
	07	D	Ami Bera	R	R	R	R	W	R	R	R	R	R	R	R	R	R	93		
	08	R	Paul Cook	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57		

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	26	D	Julia Brownley	?	R	R	R	W	R	R	D	R	R	R	R	R	R	98	
	27	D	Judy Chu	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
	28	D	Adam Schiff	R	R	R	R	W	R	R	?	R	R	R	R	R	R	86	
	29	D	Tony Cardenas	R	R	R	R	W	R	R	?	R	R	R	R	R	R	79	
	30	D	Brad Sherman	R	R	R	R	W	?	R	P	R	R	R	R	R	R	79	
	31	D	Pete Aguilar	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	32	D	Grace Napolitano	R	R	R	?	W	R	R	P	R	R	R	R	R	R	79	
	33	D	Ted Lieu	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	34	D	Jimmy Gomez	R	R	R	R	?	R	R	W	R	R	R	R	R	R	86	
	35	D	Norma Torres	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	36	D	Raul Ruiz	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	37	D	Karen Bass	R	R	R	R	R	R	R	?	?	R	R	R	R	R	86	
	38	D	Linda Sanchez	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	39	R	Ed Royce	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	40	D	Lucille Roybal-Allard	R	R	R	?	R	R	R	P	R	R	R	R	R	R	86	
	41	D	Mark Takano	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	42	R	Ken Calvert	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	43	D	Maxine Waters	R	R	R	R	W	?	R	P	R	R	R	R	R	R	60	
	44	D	Nanette Barragan	R	R	W	R	W	R	R	R	R	R	R	R	R	R	86	
	45	R	Mimi Walters	W	W	W	R	W	R	?	R	W	R	W	?	R	?	36	
	46	D	J. Luis Correa	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
	47	D	Alan Lowenthal	R	R	R	R	W	R	R	P	R	R	R	R	R	?	79	
	48	R	Dana Rohrabacher	W	W	W	?	W	R	W	R	W	W	R	W	R	?	36	
	49	R	Darrell Issa	W	W	W	R	W	R	W	R	W	R	W	W	R	?	36	
	50	R	Duncan Hunter	W	W	R	R	W	R	W	R	W	R	?	W	R	R	50	
	51	D	Juan Vargas	R	R	R	R	W	R	?	W	R	R	R	R	R	R	79	
	52	D	Scott Peters	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	53	D	Susan Davis	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Colorado																			
	01	D	Diana DeGette	R	R	R	?	?	R	R	P	R	R	R	R	R	R	79	
	02	D	Jared Polis	R	R	R	R	W	?	?	P	R	R	R	?	?	?	50	
	03	R	Scott Tipton	W	?	W	R	W	R	W	R	R	R	W	W	R	R	50	
	04	R	Ken Buck	W	?	W	R	W	R	W	R	W	W	W	W	W	W	21	
	05	R	Doug Lamborn	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	06	R	Mike Coffman	W	W	W	R	W	R	W	R	R	R	W	R	W	R	43	
	07	D	Edwin Perlmutter	R	R	R	R	W	?	R	D	R	R	R	R	R	R	79	
Connecticut																			
	01	D	John Larson	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	02	D	Joseph Courtney	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	03	D	Rosa DeLauro	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	04	D	Jim Himes	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	05	D	Elizabeth Esty	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Delaware																			
	AL	D	Lisa Blunt Rochester	R	R	R	?	W	R	R	P	R	R	R	R	R	R	79	
Florida																			
	01	R	Matt Gaetz	W	W	W	R	W	R	W	?	?	R	W	W	W	R	29	
	02	R	Neal Dunn	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	03	R	Ted Yoho	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	04	R	John Rutherford	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	05	D	Al Lawson	R	R	R	R	W	R	R	R	R	R	R	R	R	R	93	
	06	R	Ron DeSantis	W	W	W	R	W	R	W	?	?	I	I	I	I	I	22	2

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	07	D	Stephanie Murphy	R	R	R	R	W	R	R	R	W	R	W	W	R	R	93	
	08	R	Bill Posey	R	W	W	R	W	R	W	R	W	R	W	W	W	W	29	
	09	D	Darren Soto	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93	
	10	D	Val Demings	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93	
	11	R	Daniel Webster	W	W	W	?	?	R	W	R	W	R	W	W	R	R	36	
	12	R	Gus Bilirakis	W	W	W	R	W	?	W	R	R	R	W	W	R	R	43	
	13	D	Charles Crist	R	R	R	R	W	R	R	R	R	R	R	R	R	R	93	
	14	D	Kathy Castor	R	R	R	R	R	R	R	?	R	R	R	R	R	R	93	
	15	R	Dennis Ross	W	W	W	R	W	R	W	R	R	R	W	W	R	?	43	
	16	R	Vern Buchanan	W	W	W	R	W	R	R	R	R	R	W	?	?	R	50	
	17	R	Thomas Rooney	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	18	R	Brian Mast	W	W	R	R	W	R	R	R	R	R	W	W	W	R	57	
	19	R	Francis Rooney	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
	20	D	Alcee Hastings	R	R	R	R	R	R	R	P	R	R	R	?	R	?	79	
	21	D	Lois Frankel	R	?	R	R	R	R	R	P	R	R	R	R	R	R	86	
	22	D	Ted Deutch	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	23	D	Debbie Wasserman-	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	24	D	Frederica Wilson	?	W	R	R	W	R	R	R	R	R	W	W	R	R	64	
	25	R	Mario Diaz-Balart	W	R	R	R	W	R	R	R	R	R	W	W	R	R	64	
	26	R	Carlos Curbelo	W	R	R	R	W	R	R	R	R	R	W	W	R	R	71	
	27	R	Ileana Ros-Lehtinen	W	W	R	R	W	R	R	R	R	R	W	W	R	R	64	
Georgia																			
	01	R	Buddy Carter	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
	02	D	Sanford Bishop	R	?	R	R	W	R	R	P	R	R	R	R	R	R	79	
	03	R	A. Drew Ferguson	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	04	D	Hank Johnson	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	05	D	John Lewis	R	R	?	R	R	R	R	P	R	R	R	R	R	R	86	
	06	R	Karen Handel	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	07	R	Rob Woodall	W	W	W	?	W	R	W	R	W	R	W	W	R	R	36	
	08	R	Austin Scott	W	W	R	R	W	R	W	R	W	R	W	W	R	R	50	
	09	R	Doug Collins	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	10	R	Jody Hice	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
	11	R	Barry Loudermilk	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
	12	R	Rick Allen	W	W	W	R	W	R	W	?	W	R	W	W	W	R	36	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	13	D	David Scott	W	W	W	R	W	R	R	R	W	R	W	W	R	R	79	
	14	R	Tom Graves	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
Hawaii	01	D	Colleen Hanabusa	R	R	R	R	W	R	R	?	?	R	?	R	R	?	64	
	02	D	Tulsi Gabbard	R	R	R	R	?	R	R	P	R	R	?	R	R	R	79	
Iowa	01	R	Rod Blum	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	02	D	David Loebsack	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	03	R	David Young	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	04	R	Steve King	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
Idaho	01	R	Raul Labrador	W	W	?	?	?	R	W	R	?	?	?	?	?	R	21	
	02	R	Mike Simpson	W	?	W	R	W	R	W	R	R	R	W	?	R	R	50	
Illinois	01	D	Bobby Rush	?	R	R	R	R	R	R	W	R	R	?	R	R	R	79	
	02	D	Robin Kelly	?	R	R	R	R	R	R	P	R	R	R	R	R	R	86	
	03	D	Daniel Lipinski	?	R	R	R	W	R	R	P	R	R	R	?	R	R	71	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	04	D	Luis Gutierrez	R	R	R	?	W	R	R	W	R	R	R	R	R	R	64	
	05	D	Michael Quigley	W	W	R	R	?	W	R	P	R	R	R	R	R	R	86	
	06	R	Peter Roskam	?	R	R	?	W	R	R	W	R	W	W	W	R	R	64	
	07	D	Danny Davis	R	R	R	?	?	R	R	W	R	R	R	?	?	?	57	
	08	D	Raja Krishnamoorthi	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	09	D	Jan Schakowsky	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93	
	10	D	Bradley Schneider	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	11	D	Bill Foster	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	12	R	Mike Bost	W	W	R	R	W	R	W	R	R	W	W	W	R	R	57	
	13	R	Rodney Davis	W	W	R	R	W	R	W	R	R	W	W	W	R	R	57	
	14	R	Randy Hultgren	W	W	R	R	W	R	W	R	R	W	W	W	R	?	50	
	15	R	John Shimkus	W	W	R	R	W	R	?	R	R	W	W	W	R	R	57	
	16	R	Adam Kinzinger	W	W	R	R	W	R	W	R	R	W	W	W	R	R	57	
	17	D	Cheri Bustos	R	R	R	?	W	R	R	P	R	R	R	R	R	R	79	
	18	R	Darin LaHood	W	W	R	R	W	R	W	R	R	W	W	W	R	R	57	
Indiana	01	D	Peter Visclosky	R	R	R	?	W	R	R	R	R	R	R	R	R	R	86	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
Kansas	02	R	Jackie Walorski	W	W	W	R	W	R	W	R	W	R	W	W	R	R	57	
	03	R	James Banks	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	04	R	Todd Rokita	W	W	W	R	W	R	W	R	W	R	?	W	R	W	29	
	05	R	Susan Brooks	W	W	W	?	W	R	W	R	R	R	W	W	R	R	43	
	06	R	Luke Messer	W	W	W	?	W	R	W	R	W	R	W	?	R	?	29	
	07	D	Andre Carson	R	R	?	R	W	R	R	R	P	R	R	R	R	R	79	
	08	R	Larry Bucshon	W	W	R	R	W	R	R	W	R	R	W	W	R	R	57	
	09	R	Trey Hollingsworth	W	W	W	R	W	R	R	W	R	R	W	W	R	R	50	
	01	R	Roger Marshall	W	W	W	R	W	R	R	W	R	R	W	W	R	R	50	
02	R	Lynn Jenkins	W	W	W	R	W	R	R	W	R	W	W	W	R	?	36		
03	R	Kevin Yoder	W	W	W	R	W	R	R	R	R	R	W	W	R	R	57		
04	R	Ron Estes	W	W	W	R	W	W	R	W	R	W	W	W	R	R	43		
Kentucky	01	R	James Comer	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	02	R	Brett Guthrie	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	03	D	John Yarmuth	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
Louisiana	04	R	Thomas Massie	W	R	W	R	W	R	W	R	W	R	W	W	W	R	43	
	05	R	Hal Rogers	W	W	W	?	?	R	W	R	R	R	W	W	R	R	43	
	06	R	Andy Barr	W	W	W	W	W	R	W	R	W	R	W	W	R	R	43	
Louisiana	01	R	Steve Scalise	W	W	W	R	W	R	W	R	?	R	W	W	R	R	43	
	02	D	Cedric Richmond	R	R	R	?	?	R	R	?	?	R	R	R	R	R	71	
	03	R	Clay Higgins	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
	04	R	Mike Johnson	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	05	R	Ralph Abraham	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
	06	R	Garret Graves	W	W	W	R	W	R	W	W	R	R	W	W	R	R	43	
Massachusetts	01	D	Richard Neal	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	02	D	James McGovern	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	03	D	Niki Tsongas	R	R	R	?	W	R	R	P	R	R	R	?	R	R	71	
	04	D	Joseph Kennedy	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	05	D	Katherine Clark	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	06	D	Seth Moulton	R	R	R	R	W	R	R	P	P	R	R	R	R	R	79	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	07	D	Michael Capuano	R	R	R	R	W	R	R	R	R	R	R	R	R	R	79	
	08	D	Stephen Lynch	R	R	R	R	W	R	R	R	R	R	R	R	R	R	86	
	09	D	William Keating	R	R	R	R	W	R	R	P	R	R	R	R	R	R	64	
Maryland																			
	01	R	Andy Harris	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29	
	02	D	C.A. Ruppersberger	R	R	R	R	W	R	R	P	R	R	R	R	R	R	79	
	03	D	John Sarbanes	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	04	D	Anthony Brown	R	R	R	R	?	R	R	W	R	R	R	R	R	R	79	
	05	D	Steny Hoyer	?	R	R	R	R	R	R	P	R	R	R	R	R	R	86	
	06	D	John Delaney	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	07	D	Elijah Cummings	?	?	R	R	R	R	R	P	R	R	R	R	R	R	71	3
	08	D	Jamie Raskin	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Maine																			
	01	D	Chellie Pingree	?	R	R	R	W	R	R	P	R	R	R	R	R	R	79	
	02	R	Bruce Poliquin	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
Michigan																			
	01	R	Jack Bergman	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	02	R	Bill Huizenga	W	W	W	W	W	W	W	W	W	W	W	W	W	W	43	
	03	R	Justin Amash	R	R	W	R	W	W	W	W	W	W	W	W	W	R	36	
	04	R	John Moolenaar	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	05	D	Dan Kildee	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	06	R	Frederick Upton	W	W	R	R	W	R	R	R	R	R	W	W	R	R	64	
	07	R	Tim Walberg	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	08	R	Michael Bishop	W	W	R	R	W	?	W	R	W	R	W	W	R	?	36	
	09	D	Sandy Levin	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	10	R	Paul Mitchell	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	11	R	Dave Trott	W	W	W	R	W	R	W	R	R	R	W	W	R	?	43	
	12	D	Debbie Dingell	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	14	D	Brenda Lawrence	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Minnesota																			
	01	D	Timothy Walz	?	?	R	?	R	?	?	?	?	R	?	?	?	?	21	
	02	R	Jason Lewis	W	W	R	R	W	R	W	R	W	R	W	W	W	R	43	
	03	R	Erik Paulsen	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	04	D	Betty McCollum	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes	
	05	D	Keith Ellison	W	W	R	?	W	R	W	R	W	W	W	W	R	R	64		
	06	R	Tom Emmer	R	W	R	R	R	R	W	R	?	R	R	W	R	R	36		
	07	D	Collin Peterson	R	W	R	R	R	R	R	?	?	R	R	R	R	?	71		
	08	D	Richard Nolan	R	R	R	R	W	R	R	P	R	?	?	?	R	R	64		
Missouri																				
	01	D	William Clay	R	R	R	R	R	R	R	W	R	R	R	R	R	R	R	93	
	02	R	Ann Wagner	W	W	W	R	W	R	W	R	?	W	W	W	R	R	36		
	03	R	Blaine Luetkemeyer	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43		
	04	R	Vicky Hartzler	W	W	W	R	W	R	W	R	W	R	W	W	?	R	36		
	05	D	Emanuel Cleaver	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93		
	06	R	Samuel Graves	W	W	R	?	W	R	W	R	W	R	W	W	R	R	43		
	07	R	Billy Long	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57		
	08	R	Jason Smith	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36		
Mississippi																				
	01	R	Trent Kelly	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43		
	02	D	Bennie Thompson	R	R	R	R	W	R	R	W	R	R	R	R	R	?	79		
	03	R	Gregg Harper	W	W	W	R	W	R	W	R	R	R	?	W	R	R	50		

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
Montana	04	R	Steven Palazzo	W	W	W	R	W	R	W	R	R	R	W	W	R	96		
Montana	AL	R	Greg Gianforte	W	W	R	R	W	R	W	R	R	R	W	W	R	57		
North Carolina	01	D	G. K. Butterfield	R	R	R	?	W	R	R	P	R	R	W	R	R	79		
North Carolina	02	R	George Holding	W	W	W	R	W	R	W	R	W	R	W	W	W	29		
North Carolina	03	R	Walter Jones	?	W	W	R	W	W	W	R	W	R	?	R	R	36		
North Carolina	04	D	David Price	R	R	R	R	R	R	R	P	R	R	R	R	R	93		
North Carolina	05	R	Virginia Foxx	W	W	W	R	W	R	W	R	W	W	W	W	W	29		
North Carolina	06	R	Mark Walker	W	W	W	R	W	R	W	R	W	R	W	R	R	43		
North Carolina	07	R	David Rouzer	W	W	W	R	W	R	W	R	W	R	W	W	W	36		
North Carolina	08	R	Richard Hudson	W	W	W	R	W	R	W	R	W	R	W	W	W	36		
North Carolina	09	R	Robert Pittenger	W	W	W	R	W	R	W	R	W	R	W	W	?	36		
North Carolina	10	R	Patrick McHenry	W	W	W	R	W	R	W	R	W	R	W	R	R	43		
North Carolina	11	R	Mark Meadows	?	W	W	R	W	R	W	R	W	R	W	W	W	36		
North Carolina	12	D	Alma Adams	R	R	R	R	R	R	R	P	R	R	R	R	R	93		
North Carolina	13	R	Theodore Budd	W	W	W	R	W	R	W	R	W	R	W	W	W	36		

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
North Dakota																			
AL		R	Kevin Cramer	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
Nebraska																			
	01	R	Jeff Fortenberry	W	W	W	R	W	?	W	R	R	R	W	W	R	R	43	
	02	R	Donald Bacon	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	03	R	Adrian Smith	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
New Hampshire																			
	01	D	Carol Shea-Porter	R	?	R	R	W	R	R	?	R	R	R	R	R	?	71	
	02	D	Ann Kuster	R	R	?	R	W	R	R	P	R	R	R	R	R	R	79	
New Jersey																			
	01	D	Donald Norcross	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	02	R	Frank LoBiondo	W	W	R	R	W	R	W	R	R	R	R	W	R	R	64	
	03	R	Tom MacArthur	W	W	R	R	W	R	R	R	R	R	W	W	R	R	64	
	04	R	Christopher Smith	W	W	R	R	W	R	W	R	R	R	R	W	R	R	64	
	05	D	Joshua Gottheimer	R	W	R	R	W	R	R	R	R	R	R	R	R	R	86	
	06	D	Frank Pallone	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	07	R	Leonard Lance	W	W	R	R	W	R	R	R	R	R	R	W	R	R	64	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	08	D	Albio Sires	R	R	?	R	R	R	R	D	R	R	R	R	R	R	86	
	09	D	William Pascrell	R	R	R	R	W	R	R	D	R	R	R	R	R	R	86	
	10	D	Donald Payne	R	R	R	R	R	R	R	P	R	R	R	R	?	R	86	
	11	R	Rodney Frelinghuysen	W	W	W	R	W	R	W	R	R	R	R	W	W	R	50	
	12	D	Bonnie Watson Coler	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
New Mexico																			
	01	D	Michelle Lujan Grisham	R	R	R	?	W	R	R	P	R	?	?	R	?	?	50	
	02	R	Steve Pearce	W	W	W	R	W	R	W	R	R	R	W	W	R	W	43	
	03	D	Ben Lujan	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Nevada																			
	01	D	Dina Titus	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	02	R	Mark Amodei	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	03	D	Jacklyn Rosen	R	R	R	R	W	R	R	R	R	R	W	R	R	?	79	
	04	D	Ruben Kihuen	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
New York																			
	01	R	Lee Zeldin	W	W	R	R	W	R	W	R	R	R	R	W	R	R	64	
	02	R	Pete King	W	W	R	R	W	R	W	R	R	R	R	W	R	R	64	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
03		D	Thomas Suozzi	R	R	R	R	W	R	R	D	R	R	R	R	R	R	93	
04		D	Kathleen Rice	R	R	R	R	W	R	R	W	R	R	R	?	R	R	79	
05		D	Gregory Meeks	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
06		D	Grace Meng	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
07		D	Nydia Velazquez	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93	
08		D	Hakeem Jeffries	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
09		D	Yvette Clarke	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93	
10		D	Jerrold Nadler	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
11		R	Daniel Donovan	W	W	R	R	W	R	W	R	R	R	R	W	?	R	57	
12		D	Carolyn Maloney	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
13		D	Adriano Espaillat	R	R	R	R	R	R	R	W	R	R	R	R	R	R	93	
14		D	Joseph Crowley	R	R	R	R	W	R	R	W	R	R	R	R	R	?	79	
15		D	Jose Serrano	R	R	R	?	R	R	R	W	R	R	R	R	R	R	86	
16		D	Eliot Engel	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
17		D	Nita Lowey	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
18		D	Sean Maloney	R	R	R	R	W	R	R	P	R	R	R	?	R	R	79	
19		R	John Faso	W	W	R	R	W	R	W	R	R	R	R	W	R	R	64	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	20	D	Paul Tonko	W	W	R	R	W	R	R	W	R	R	R	W	R	R	86	
	21	R	Elise Stefanik	W	W	R	R	W	R	W	R	R	R	W	W	R	R	71	
	22	R	Claudia Tenney	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	23	R	Tom Reed	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	24	R	John Katko	W	W	R	R	W	R	W	R	R	R	W	W	R	R	64	
	26	D	Brian Higgins	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	27	R	Christopher Collins	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
Ohio																			
	01	R	Steve Chabot	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
	02	R	Brad Wenstrup	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	03	D	Joyce Beatty	R	R	R	R	W	?	?	P	R	R	R	R	R	R	71	
	04	R	Jim Jordan	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29	
	05	R	Bob Latta	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	06	R	Bill Johnson	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	07	R	Robert Gibbs	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	08	R	Warren Davidson	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29	
	09	D	Marcy Kaptur	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	10	R	Michael Turner	W	W	R	R	W	R	R	R	R	R	W	W	R	R	64	
	11	D	Marcia Fudge	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	13	D	Tim Ryan	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	14	R	Dave Joyce	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	15	R	Steve Stivers	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	16	R	James Renacci	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
Oklahoma																			
	01	R	Jim Bridenstine	W	W	I	I	I	I	I	I	I	I	I	I	I	I	0	4
	02	R	Markwayne Mullin	W	W	W	?	W	R	W	R	W	R	W	W	R	W	29	
	03	R	Frank Lucas	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	04	R	Thomas Cole	W	W	W	?	W	R	W	R	R	R	W	W	R	R	43	
	05	R	Steve Russell	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
Oregon																			
	01	D	Suzanne Bonamici	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	02	R	Greg Walden	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	03	D	Earl Blumenauer	R	R	R	R	R	R	R	P	R	R	R	R	W	R	86	
	04	D	Peter DeFazio	R	R	R	R	W	?	R	P	R	R	R	R	R	R	79	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
Pennsylvania																			
	05	D	Kurt Schrader	R	R	R	?	R	R	R	P	R	R	R	R	R	R	86	
	01	D	Robert Brady	R	R	R	?	R	R	R	P	R	R	R	R	R	R	86	
	02	D	Dwight Evans	W	W	R	R	W	R	R	R	R	R	W	R	R	R	64	
	03	R	Mike Kelly	W	W	W	R	W	R	W	R	R	R	W	W	W	R	36	
	04	R	Scott Perry	W	W	W	?	W	R	W	R	R	R	W	W	R	R	43	
	05	R	Glenn Thompson	W	W	W	R	W	R	W	R	R	R	W	W	R	R	57	
	06	R	Ryan Costello	W	W	R	R	W	R	W	R	R	R	W	W	R	R	33	5
	07	R	Patrick Meehan	W	W	R	I	I	R	I	I	I	I	W	I	I	I	64	
	08	R	Brian Fitzpatrick	W	W	R	R	W	R	?	?	?	R	W	W	R	R	36	
	09	R	William Shuster	W	W	R	?	W	R	W	R	R	R	W	W	R	R	50	
	10	R	Tom Marino	?	W	R	?	W	R	W	R	R	R	W	W	R	R	43	
	11	R	Lou Barletta	W	W	W	?	W	R	W	R	R	R	W	?	?	R	43	
	12	R	Keith Rothfus	W	W	W	R	W	R	R	R	W	R	W	W	W	R	86	
	13	D	Brendan Boyle	R	R	R	?	R	R	R	P	R	R	R	R	R	R	79	
	14	D	Michael Doyle	R	R	R	?	W	R	R	P	R	R	R	R	R	R	0	
	15	R	Charlie Dent	W	W	W	I	I	I	I	I	I	I	I	I	I	I	6	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	16	R	Lloyd Smucker	W	W	W	?	W	R	W	R	R	R	W	W	R	R	96	
	17	D	Matt Cartwright	R	R	R	R	W	R	R	R	R	R	R	R	R	R	93	
	18	D	Conor Lamb					W	R	R	R	R	R	W	R	R	R	83	
Rhode Island																			
	01	D	David Cicilline	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	02	D	Jim Langevin	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
South Carolina																			
	01	R	Mark Sanford	W	W	W	R	W	R	W	R	W	R	W	W	W	W	29	
	02	R	Joe Wilson	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	
	03	R	Jeff Duncan	W	W	W	R	W	R	W	?	?	W	W	W	W	?	14	
	04	R	Trey Gowdy	W	W	?	?	W	R	W	R	R	R	W	W	R	R	43	
	05	R	Ralph Norman	W	W	W	R	W	R	W	R	W	W	W	W	W	W	21	
	06	D	James Clyburn	R	R	R	?	W	R	R	P	R	R	R	R	R	R	79	
	07	R	Tom Rice	W	?	W	R	W	R	W	R	W	R	W	W	W	W	36	
South Dakota																			
	AL	R	Kristi Noem	W	W	?	R	W	?	?	R	W	R	W	?	R	?	29	
Tennessee																			

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	01	R	Phil Roe	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	02	R	John Duncan	W	W	W	R	W	R	W	R	W	R	W	W	R	R	36	
	03	R	Chuck Fleischmann	W	W	W	R	W	R	W	R	W	R	W	W	R	R	50	
	04	R	Scott DesJarlais	W	W	W	?	W	R	W	R	W	R	W	?	R	R	36	
	05	D	Jim Cooper	R	W	R	R	W	R	R	P	R	R	R	R	R	R	79	
	06	R	Diane Black	?	W	?	R	W	R	W	?	?	R	?	?	R	?	29	
	07	R	Marsha Blackburn	W	W	?	R	W	R	W	?	?	?	?	?	R	R	29	
	08	R	David Kustoff	W	W	?	R	W	R	W	R	W	R	W	W	R	W	36	
	09	D	Stephen Cohen	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
Texas																			
	01	R	Louie Gohmert	W	R	W	R	W	R	W	R	R	R	W	W	W	W	43	
	02	R	Ted Poe	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	03	R	Sam Johnson	W	W	W	R	W	R	W	R	W	R	W	W	W	?	29	
	04	R	John Ratcliffe	W	W	W	R	W	R	W	R	R	R	W	W	W	?	36	
	05	R	Jeb Hensarling	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29	
	06	R	Joe Barton	W	W	W	R	W	R	W	R	R	R	?	W	?	R	43	
	07	R	John Culberson	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	08	R	Kevin Brady	W	W	W	W	W	W	W	W	W	W	W	W	W	W	43	
	09	D	Al Green	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
	10	R	Michael McCaul	?	W	W	W	W	R	W	R	R	R	W	W	R	R	50	
	11	R	Michael Conaway	W	W	W	W	W	R	W	R	R	R	W	W	R	R	50	
	12	R	Kay Granger	W	W	W	W	W	R	W	R	R	R	W	W	R	R	50	
	13	R	Mac Thornberry	W	W	W	W	W	R	W	R	R	R	W	W	R	R	50	
	14	R	Randy Weber	W	W	W	W	W	R	W	R	R	R	W	W	W	W	43	
	15	D	Vicente Gonzalez	R	R	R	R	W	R	R	P	W	R	R	R	R	R	79	7
	16	D	Beto O'Rourke	R	R	R	?	W	R	R	W	R	R	R	R	R	R	79	
	17	R	Bill Flores	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	18	D	Sheila Jackson Lee	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
	19	R	Jodey Arrington	?	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	20	D	Joaquin Castro	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
	21	R	Lamar Smith	W	W	W	R	W	R	W	R	R	R	W	?	R	R	50	
	22	R	Pete Olson	W	W	W	R	W	R	W	R	R	R	?	W	R	R	50	
	23	R	Will Hurd	W	W	W	R	W	R	R	R	R	R	W	W	R	R	57	
	24	R	Kenny Marchant	W	W	W	R	W	R	W	R	W	R	W	W	R	W	36	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	25	R	Roger Williams	W	W	W	W	W	W	W	W	W	W	W	W	W	W	50	
	26	R	Michael Burgess	W	W	W	W	W	W	W	W	W	W	W	W	W	W	43	
	27	R	Michael Cloud	I	I	I	I	I	I	I	I	I	I	I	I	I	I	43	8
	28	D	Henry Cuellar	R	W	R	?	W	R	R	R	R	R	R	R	R	R	79	
	29	D	Gene Green	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	30	D	Eddie Johnson	?	R	R	?	R	R	R	W	R	R	R	R	R	R	79	
	31	R	John Carter	W	W	W	?	W	R	W	R	R	R	W	W	W	W	36	
	32	R	Pete Sessions	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	33	D	Marc Veasey	R	R	R	R	W	R	R	W	R	R	R	R	R	R	86	
	34	D	Filemon Vela	?	R	R	R	W	R	R	W	R	R	R	R	R	?	71	
	35	D	Lloyd Doggett	R	R	R	R	W	R	R	W	R	R	R	R	W	R	79	
	36	R	Brian Babin	W	W	W	R	W	R	W	R	W	R	W	R	W	W	36	
Utah	01	R	Rob Bishop	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	02	R	Chris Stewart	W	W	R	R	W	R	W	R	R	R	W	W	?	R	50	
	03	R	John Curtis	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	04	R	Mia Love	W	W	W	R	W	R	W	R	R	R	W	W	R	?	43	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
Virginia																			
	01	R	Robert Wittman	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	02	R	Scott Taylor	W	W	W	R	W	R	W	R	R	R	W	?	R	R	50	
	03	D	Robert Scott	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	04	D	A. Donald McEachin	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	05	R	Thomas Garrett	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29	
	06	R	Bob Goodlatte	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	07	R	Dave Brat	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
	08	D	Don Beyer	R	R	R	?	?	R	R	P	R	R	R	?	R	R	71	
	09	R	Morgan Griffith	W	W	W	R	W	R	W	R	W	W	W	W	R	R	36	
	10	R	Barbara Comstock	R	W	W	R	W	R	W	R	R	R	W	W	R	?	50	
	11	D	Gerald Connolly	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Vermont																			
	AL	D	Peter Welch	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
Washington																			
	01	D	Suzan DelBene	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	02	D	Rick Larsen	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State	Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
	03	R	Jaime Herrera-Beutle	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	
	04	R	Dan Newhouse	W	W	R	R	W	R	W	R	W	R	W	?	R	R	57	
	05	R	Cathy McMorris Rodde	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	06	D	Derek Kilmer	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
	07	D	Pramila Jayapal	R	R	R	R	W	R	W	P	R	R	W	R	R	R	93	
	08	R	Dave Reichert	W	W	R	R	W	R	W	R	R	R	W	W	R	R	57	
	09	D	Adam Smith	R	R	R	R	W	R	R	P	R	R	R	R	R	R	93	
	10	D	Denny Heck	R	R	R	R	W	R	R	P	R	R	R	R	R	R	86	
Wisconsin																			
	01	R	Paul Ryan	I	I	I	I	I	I	I	I	I	I	W	I	I	I	0	9
	02	D	Mark Pocan	R	R	R	R	R	R	R	P	R	R	R	R	R	R	93	
	03	D	Ron Kind	R	W	R	R	W	R	R	R	R	R	R	R	W	?	71	
	04	D	Gwendolynne Moore	R	?	R	R	R	R	R	P	R	R	R	R	?	R	79	
	05	R	Jim Sensenbrenner	W	W	W	R	W	R	W	R	W	W	W	W	W	R	29	
	06	R	Glenn Grothman	W	W	W	R	W	R	W	R	W	R	W	W	R	R	43	
	07	R	Sean Duffy	W	W	R	R	W	R	W	R	R	R	W	W	R	W	50	
	08	R	Michael Gallagher	W	W	W	R	W	R	W	R	W	R	W	W	W	R	36	

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

House of Representatives

State Dist.	Party	Legislator Name	1. Holman Rule Extension (118)	2. Balanced Budget Amendment (138)	3. Davis-Bacon Amendment (157)	4. Gun Locker Bill (181)	5. VA MISSION Act (189)	6. Army Corps of Engineers Study (238)	7. Rescission Bill (243)	8. ICE Resolution (337)	9. NEA and NEH Funding (345)	10. FAA Reauthorization (407)	11. Tax Cuts and Jobs Act 2.0 (414)	12. Tax Law Modification (423)	13. USDA Civil Rights Protection (434)	14. First Step Act (448)	AFGE Score (%)	End Notes
West Virginia																		
01	R	David McKinley	W	W	R	R	W	R	R	R	R	R	W	W	R	R	64	
02	R	Alex Mooney	?	W	W	R	W	R	W	R	W	R	W	W	W	R	36	
03	R	Evan Jenkins	W	W	W	R	W	R	W	R	R	?	W	I	I	I	36	
Wyoming																		
AL	R	Elizabeth Cheney	W	W	W	R	W	R	W	R	R	R	W	W	R	R	50	

End Notes

- 1 Representative Trent Franks resigned from Congress on February 27, 2018. Representative Debbie Lesko won a special election to replace him, and was sworn into office on April 24, 2018.
- 2 Representative Ron DeSantis resigned from Congress on September 10, 2018.
- 3 Due to serious health reasons, Representative Cummings was not present for multiple votes.
- 4 Representative Jim Bridenstine was confirmed to be the NASA Administrator on April 19, 2018 and resigned from Congress on that date.
- 5 Representative Patrick Meehan resigned from Congress on April 27, 2018.
- 6 Representative Charlie Dent retired from Congress on May 12, 2018
- 7 Representative Vicente Gonzalez submitted a statement for the record correcting his mistaken vote on NEA and NEH Funding.
- 8 Representative Blake Farenthold resigned from Congress on April 6, 2018. Representative Michel Cloud won a special election to replace him, and was sworn into office on July 10, 2018.
- 9 The Speaker of the House does not typically vote on the House floor

Key: R = Voted with AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not in Office; P = Voted Present

Senate

1. VA MISSION Act

The VA MISSION Act of 2018 (S. 2372) – Roll Call Vote #106 (Note: S. 2372 was originally the Veterans Cemetery Benefit Correction Act. For procedural reasons, the House used this Senate passed bill and replaced it with the text of the VA MISSION Act prior to passing it and sending it back the Senate for a vote.)

The “VA MISSION Act” is a disastrous law that takes a large step toward dismantling the world-class, veteran-centric, integrated healthcare system operated by the VA by giving virtually unfettered access to private sector providers in the name of “choice.” Carving the VA into pieces to be auctioned off to the private sector is not “choice.” Instead it is a huge step toward privatization, and its effects are already being felt.

The “VA MISSION Act” is a disastrous strategy to starve the VA for resources and kowtow to the Koch Brothers scheme to dismantle the crown jewel of the American healthcare system. Despite efforts to make this bill better, none of the seven recommendations AFGE made were included in the law.

The “VA MISSION Act” gave the VA Secretary the authority to privatize and dismantle broad swaths of the VA health care system. AFGE remains greatly troubled by the amount of primary care that can be sent out of the VA. Primary care is the heart and soul of the VA system, and once that care leaves the VA every other type of service will fade away too. Under statute, walk-in same day access clinics are authorized to perform services that would otherwise be provided in just as timely a manner as part of comprehensive care delivery. That should not be the way Congress envisions keeping the nation’s promise to veterans.

The law also authorizes the VA Secretary to send out up to 36 service lines nationally and up to three per facility to the private sector. Sadly, this power is not coupled with a defined remediation plan to make sure problems are fixed within VA facilities in a timely manner and services are brought back into the VA.

Moreover, the law also enacted the “Asset and Infrastructure Review Act (AIR),” a Base Realignment and Closure (BRAC)-style commission to evaluate the VA’s infrastructure needs and assets. This provision of the law vastly diminishes Congressional authority over which VA facilities to close, going much further than prior military BRACs that addressed only facility closures through its application to decisions over which facilities to build and repair. The “VA MISSION Act” also allows the large funding needs of the Commission created by the law to deplete the VA medical services account without restrictions, which is especially troubling given the enormous cost overruns associated with military style BRACs.

One section of the law AFGE does support is the generous expansion of caregiver benefits. AFGE proudly supports this provision of the law that expands veteran caregiver benefits. Roughly one-third of AFGE’s membership are veterans and many of our VA members are dedicated employees providing caregiver benefits.

AFGE strongly opposed the “VA MISSION Act” and is continuing the fight to mitigate the damage from its enactment through legislative, regulatory, and legal avenues.

The Senate approved S. 2372 on May 23, 2018 by a vote of 92-5 (R: 47-2; D: 45-3). A “No” vote in opposition of S. 2372 is counted as a “Right” vote.

2. Rescission Bill

Motion to Discharge The Spending Cuts to Expired and Unnecessary Programs Act (H.R. 3) – Roll Call Vote #134

AFGE strongly opposed “The Spending Cuts to Expired and Unnecessary Programs Act.” This bill was classified as a rescission bill, which effectively revoked funds, which have previously been appropriated.

H.R. 3 rescinded \$7 billion from children’s health insurance without reinvesting those funds in health care for children and families. The bill also rescinded funds for the Economic Development Administration (EDA), an agency which plays a vital role in creating new jobs in distressed areas with high unemployment. Beyond that, the bill rescinded billions of dollars from transformational energy efficiency programs that create jobs in the clean energy sector. Finally, the bill rescinded billions of dollars from the Advanced Technology Vehicles Manufacturing Loan Program, which promotes job creation and economic growth.

AFGE urges Congress to properly fund these programs as well as other initiatives, which create jobs and help families, and strongly opposed the “Spending Cuts to Expired and Unnecessary Programs Act.”

The Senate failed to approve the Motion to Discharge H.R. 3 on June 20, 2018, by a vote of 48-50 (R: 48-2; D: 0-48). A “No” vote in opposition to the motion is counted as a “Right” vote.

3. USDA Civil Rights Protection

Agriculture Improvement Act of 2018 (H.R. 2) (Original Senate Version) - Roll Call Vote #143

AFGE strongly supported Senate passed version of the “Agriculture Improvement Act,” H.R. 2 because of the protections it included for federal workers, including the more than 50,000 AFGE members employed by the United States Department of Agriculture (USDA). More commonly known as the farm bill, H.R. 2 was important to AFGE because of its protections of the USDA Civil Rights Department.

AFGE’s USDA members across the country ensure the safety of our food supply, work to improve our health through dietary guidance and nutritional research, grant loans and assistance to farmers, and sustain our farmlands and grasslands to meet the needs of generations to come.

In turn, AFGE opposed a key provision of the farm bill that extends the USDA Secretary's authority to reorganize agency departments. Under the guise of "reorganization," Secretary Sonny Perdue has detailed civil rights office employees to jobs they are untrained for and denied them overtime. As a result, the employees will be evaluated on the performance of duties for which they are not trained and overworked. AFGE is also concerned that temporary employee details that were supposed to last 180 days continue almost one year later.

The Senate-passed version of H.R. 2 helped protect workers against this provision by including text that prohibited the implementation of actions, policies, or decision documents until a civil rights analysis is conducted by the agency. The purpose of this analysis and report is to protect the civil rights of USDA employees, contractors, and beneficiaries. In addition, the Senate version of the bill included language that was passed in the final version of the bill that requires a study and report on the USDA's processing and resolving of civil rights complaints. Decades of good work and advancement by the USDA Civil Rights Department is important to employees, farmers, and the public and should not be dismantled due to reorganization and political influence.

Because of this provision, AFGE supported the Senate version of the farm bill.

The Senate passed H.R. 2 on June 28, 2018, by a vote of 86-11 (R: 38-11 ; D: 48-0). A "Yes" vote in support of H.R. 2 is counted as a "Right" vote.

4. Firefighter Cancer Registry Funding

Menendez Amendment providing \$1 million in funding for the Firefighter Cancer Registry Act of 2018 (S. Amdt. 3705) to the Shelby Amendment (S. Amdt 3695) to the Department of Defense and Labor, Health and Human Services, and Education Appropriations Act, 2019 (H.R. 6157) – Roll Call Vote #186

AFGE strongly supported Senator Menendez's Amendment (S. Amdt. 3705) to the Defense, Labor, and Health and Human Services Appropriations package (H.R. 6157) to fund the "Fire Fighter Cancer Registry Act," with an increase of \$1 million. The "Firefighter Cancer Registry Act," signed into law earlier this year, created a national cancer registry for firefighters in the Centers for Disease Control and Prevention (CDC). Senator Menendez's amendment funded the registry and allowed it to begin fulfilling its mission.

This Fire Fighter Cancer Registry is used to monitor and study the relationship between firefighters' career-long exposure to dangerous fumes and toxins and the incidence of cancer. The registry will help determine if there is a link, and to develop better protective gear and prevention techniques. Firefighters commonly suffer detrimental health effects because of smoke inhalation. This law will help shape protocols and safeguards for firefighters to stay healthy and safe on the job and into retirement. Firefighters risk their lives to help the American public and this law will assist them perform their duties. AFGE proudly represents the workers of the CDC and supports them in fulfilling their mission to America's Bravest.

The Senate approved the Menendez Amendment To provide funding for the Firefighter Cancer Registry Act of 2018 (S. Amdt. 3705) to the Shelby Amendment (S. Amdt 3695) to the Department of Defense and Labor, Health and Human Services, and Education Appropriations Act, 2019 (H.R. 6157) on December 18, 2018 by a vote of 85-0 (R: 41-0; D: 44-0). A “Yes” vote in support of the Menendez Amendment is counted as a “Right” vote.

5. FAA Reauthorization

The Federal Aviation Administration (FAA) Reauthorization Act of 2018 (H.R. 302) – Roll Call Vote #220 (Note: H.R. 302 was originally the Sports Medicine Licensure Clarity Act of 2017. The Senate used this House passed bill and replaced it with the text of the FAA Reauthorization Act prior to passing it and sending it back the House for a vote. In this vote, the Senate is voting on the changes made by the House to the Senate version of the bill. That is why Roll Call Vote #220 references the Sports Medicine Licensure Clarity Act and the Senate voting on the House amendment to the Senate amendment to H.R. 302).

AFGE supported the “Federal Aviation Administration (FAA) Reauthorization Act of 2018” in part because of its inclusion of the “Transportation Safety Administration (TSA) Modernization Act.” The “TSA Modernization Act” included AFGE-negotiated provisions that require TSA to convene a working group with the union to discuss reforms to the agency’s personnel system, including access to the Merit Systems Protection Board (MSPB) and a dispute resolution system for adverse personnel actions. As a result of this, AFGE and TSA signed a “charter” document on November 2, 2018 to fulfill this requirement. A report on the outcome of the labor-management discussions created by this charter must be provided to Congress by October 5, 2019.

The “TSA Modernization Act” also included other provisions that AFGE supported including changes to the Screening Partnership Program (SPP) that would limit TSA’s time for application approval from 120 days to 90, and made the TSA Administrator’s tenure a 5-year term, the same as the Federal Aviation Administrator.

Furthermore, the “FAA Reauthorization Act” also included the TSA National Deployment Force Act that allows TSA to deploy additional staffing resources based on passenger volume, natural disasters, or to support special events. Some AFGE members also participate in the Deployment Force, which will now be subject to training and one-year renewable terms for participating TSOs. The “FAA Reauthorization Act” also included some provisions of the Funding for “Aviation Screeners and Threat Elimination Restoration (FASTER) Act” that will result in TSA’s ability to retain all passenger fee collections rather than having part of the fee proceeds diverted to the general treasury.

As a result of the inclusion of these provisions, AFGE was proud to support the “FAA Reauthorization Act of 2018.”

The Senate approved the FAA Modernization Act of 2018 (the House amendment to the Senate amendment to H.R. 302) on October 3, 2018 by a vote of 93-6 (R: 47-3; D: 46-3). A “Yes” vote in support of H.R. 302 is counted as a “Right” vote.

6. Kavanaugh Nomination

Nomination of Judge Brett M. Kavanaugh to be an Associate Justice of the Supreme Court of the United States – Roll Call Vote #223

AFGE opposed the nomination of Judge Brett M. Kavanaugh to be an Associate Justice of the Supreme Court of the United States. Judge Kavanaugh's opinions as an appellate judge demonstrated a tendency to put his thumb on the scales in favor of corporations and employers over working families, and in AFGE's view, made him ill-suited for a seat on the highest court in the land.

AFGE's experience with Judge Kavanaugh serves as an example of his apparent disregard for workers' rights. In *AFGE v. Gates*, a lower court held that the National Security Personnel System (NSPS) created by the Department of Defense (DoD) via the "FY 2004 National Defense Authorization Act (NDAA)," unlawfully denied protections afforded to federal workers guaranteed in the plain language of the statute. NSPS allowed DoD to eliminate collective bargaining even though the statute required that any personnel system created as a result "ensure that employees may organize collectively." The lower court's opinion also noted that NSPS failed to provide for independent third-party review of decisions of the National Security Labor Relations Board and that contrary to the statute the NSPS failed to provide employees with "fair treatment."

In reversing the lower court's decision and ruling to uphold the agency's regulations establishing the NSPS, Judge Kavanaugh opined that DoD could eliminate collective bargaining under NSPS, at least for a period of time—a position much further than that argued by DoD's attorneys. In the aftermath of the Supreme Court's decision in *Janus v. the American Federation of State County and Municipal Employees, AFL-CIO*, Judge Kavanaugh's confirmation to the Supreme Court would further weaken public sector collective bargaining rights.

The Supreme Court is often the last wall of defense for worker rights, and it is disconcerting that opinions of Judge Kavanaugh establish a pattern of failing to recognize the imbalance of power between employer and employee. Judge Kavanaugh's opinions demonstrate an indifference to this power dynamic. For example, in *Sea World of Fl., LLC v. Perez*, the DC Court of Appeals upheld the final order of the Occupational Safety and Health Review Commission finding that Sea World violated the Occupational Safety and Health Act's ("OSHA") general duty clause by exposing trainers to recognized hazards when working in close contact with killer whales during performances, and that the abatement procedures recommended by the Secretary of Labor were feasible. However, Judge Kavanaugh in a dissenting opinion expressed the view that OSHA's role in protecting Sea World employees was "paternalistic." This is an extraordinary view considering Sea World's knowledge of the previous death of another worker by the same killer whale.

In *NLRB v. CNN*, the DC Circuit Court of Appeals granted the NLRB's petition of enforcement in a matter in which it found that CNN's replacement of its unionized contractor with a nonunion, in-house workforce violated the National Labor Relations Act. The NLRB pointed to

evidence of anti-union bias which motivated CNN's hiring decisions. The NLRB found supervisors *inter alia* drafted new position qualifications with the "purpose of getting out from under the Union's jurisdiction" and "minimizing the significance of former union employees' prior experience when they applied for new jobs." Indeed, one supervisor in an email wrote "the photojournalist position qualification should emphasize the use of DV cameras (since this isn't within [union] jurisdiction now." Moreover, a manager told a former union employee that because of his prior relationship with the union that he was not able to offer him freelance work. Despite the overwhelming evidence of anti-union bias, in a dissenting opinion Judge Kavanaugh stated he did not see substantial evidence that CNN discriminated against former union employees.

In *Miller v. Clinton*, the DC Circuit Court of Appeals reversed and remanded a decision by a lower court granting the Secretary of State's motion to dismiss a State Department employee's age discrimination lawsuit. In a dissenting opinion, Judge Kavanaugh wrote that notwithstanding his belief that the State Department should change its policy of mandating that its employees working abroad retire at age 65, the State Department had the authority to force the retirement of its employees based on age.

Prior labor opinions of Judge Kavanaugh indicate a predictable outcome in favor of employers that is contrary to the objective role the Supreme Court has played in labor-management relationships for almost a century. Judge Kavanaugh's inclination to side with corporations and employers over workers leads AFGE to conclude his confirmation to the Supreme Court would inevitably diminish decades of advancement for working families.

AFGE believed that Judge Kavanaugh fell well short of the criterion of fundamental fairness expected of a Supreme Court Justice and opposed his nomination as an Associate Justice of the Supreme Court of the United States.

The Senate confirmed the nomination of Judge Kavanaugh on October 6, 2018, by a vote of 50-48 (R: 49-0; D: 1-48; Present: R: 1; D: 0). A "No" vote in opposition to the Kavanaugh nomination is counted as a "Right" vote.

7. Army Corps of Engineers Study

The America's Water Infrastructure Act of 2018 (S. 3021) – Roll Call Vote #225 (Note: This vote was on the amended version of the S. 3021 as passed by the House of Representatives on September 13, 2018).

AFGE supported the "America's Water Infrastructure Act of 2018" because of its inclusion of a study related to a study on the future of Army Corps of Engineers (ACOE). The bill directs the Secretary of Defense to conduct a study about ACOE and the possible transfer of its functions, personnel and staff to another agency's jurisdiction, including how such a transfer might affect the Federal Government's ability to meet the current statutory missions and responsibilities of the Corps of Engineers. If such transfers were to occur, AFGE believes they could impact AFGE members' jobs and placements with potential disruptions and the possibility of jobs being

eliminated. Furthermore, if these changes occurred they would have the serious potential to disrupt the jurisdiction of the ACOE and deemphasize its environmental mission.

By having this study authorized and funded, AFGE is confident that the study will show the clear negative impacts that moving the ACOE would have on other agencies' mission fulfillment, prevent these changes from occurring, and protect the livelihood of AFGE members.

For this reason, AFGE strongly supported the "America's Water Infrastructure Act of 2018."

The Senate approved the House amended version of The America's Water Infrastructure Act of 2018 (S. 3021) on October 10, 2018 by a vote of 99-1 (R: 50-1; D: 49-0). A "Yes" vote in support of S. 3021 is counted as "Right" vote.

8. USDA Civil Rights Protection

Agriculture Improvement Act of 2018 (H.R. 2) (Final Version) - Roll Call Vote #259 (Note: This vote was on the Conference Report of H.R. 2, that replaces the text of H.R. 2 with the text of the legislation agreed to by the Conference Committee).

AFGE supported the final version of the "Agriculture Improvement Act," H.R. 2 because of the protections it included for federal workers, including the more than 50,000 AFGE members employed by the United States Department of Agriculture (USDA). More commonly known as the farm bill, H.R. 2 was important to AFGE primarily because of its protections of the USDA Civil Rights Department.

AFGE's USDA members across the country ensure the safety of our food supply, work to improve our health through dietary guidance and nutritional research, grant loans and assistance to farmers, and sustain our farmlands and grasslands to meet the needs of generations to come. In turn, AFGE opposed a key provision of the farm bill that extends the USDA Secretary's authority to reorganize agency departments. Under the guise of "reorganization," Secretary Sonny Perdue has detailed civil rights office employees to jobs they are untrained for and denied them overtime. As a result, the employees will be evaluated on the performance of duties for which they are not trained. AFGE is also concerned that temporary employee details that were supposed to last 180 days continue almost one year later.

While AFGE strongly supported an earlier Senate version of the farm bill that went even further than the final version in protecting the USDA Civil Rights Department (see Senate Roll Call Vote #143), this final version of the farm bill included a provision that requires a study and report on the USDA's processing and resolving of civil rights complaints. Decades of good work and advancement by the USDA Civil Rights Department is important to employees, farmers, and the public, and should not be dismantled due to reorganization and political influence.

Because of this provision, AFGE supported the final passage of the farm bill.

The Senate passed H.R. 2 on December 11, 2018, by a vote of 87-13 (R: 38-13; D: 49-0). A “Yes” vote in support of H.R. 2 is counted as a “Right” vote.

9. FIRST STEP Act

The FIRST STEP Act of 2018 (S. 756) – Roll Call Vote #271

AFGE supported the final version of the “First Step Act,” a comprehensive criminal justice reform bill, which was enacted into law. AFGE supported final passage of this bill because of the inclusion of certain provisions as well as changes made from the original bill. First, the final version of the bill included the text of H.R. 613/S. 1084, The “Lieutenant Osvaldo Albarati Correctional Officer Self Protection Act (Albarati Act).” The Albarati Act requires the director of BOP to ensure that each warden of a BOP institution provides a secure storage area located outside of the secure perimeter of each institution for personal firearms carried to and from work by law enforcement correctional workers. Many correctional workers, particularly those who work in or near large cities, want to carry their personal firearms because they have real worries that former prison inmates and others may attempt to harm them. This proved to be a reality when Lieutenant Albarati was murdered as a result of his work in Metropolitan Detention Center Guaynabo, Puerto Rico in 2013.

Second, AFGE has long advocated for meaningful sentencing reform to address the primary cause of the explosive growth in the BOP prison inmate population. AFGE in no way advocates for the release of career criminals or those convicted of violent crimes. Instead, AFGE believes there is a better way to handle sentencing for certain types of low-level offenders. A key part of the solution to that problem included expanding the safety valve to give more discretion to judges to make sure the sentence handed down matches the crime committed. AFGE supported the expansion of the safety valve included in final version of the First Step Act as well as the retroactive application of the “Fair Sentencing Act,” and believes those two provisions coupled together is the most meaningful way to reduce the prison population, which will make federal prisons safer places to work. Additionally, AFGE supported the inclusion of a provision expanding the category of offenses making inmates ineligible for time credits to include the assault of a federal employee, including federal correctional workers, while engaged in their official duties.

AFGE also expressed concerns with parts of the original House-passed version of the “First Step Act,” H.R. 5682 and was pleased that many of those concerns were addressed in the enacted version. Specifically, AFGE was pleased with the removal a provision that required the Attorney General to create a new recidivism risk assessment system and do so within 180 days of enactment. The current risk assessment system in use by the BOP has been developed and refined over many years, and hastily creating a new system that is untested could put the safety of correctional officers at risk. Instead, AFGE is pleased to see that this new version allows the Attorney General to use the existing risk and needs assessment tools in developing the new system.

Moreover, AFGE expressed concern that H.R. 5682 only authorized the appropriation of \$50 million a year for five years to implement this new system, an amount that AFGE found

inadequate given the current state of funding and staffing shortages at federal prisons. AFGE is pleased that the final version of the First Step Act authorized \$75 million a year for five years to implement the risk and needs assessment system.

Because of these changes, AFGE was proud to support the final version of the “FIRST STEP Act.”

The Senate approved S. 756 on December 18, 2018 by a vote of 87-12 (R: 38-12; D: 49-0). A “Yes” vote in support of S. 756 is counted as a “Right” vote.

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
Alaska	S1	R	Lisa Murkowski	W	W	R	R	R	P	R	W	W	44	
	S2	R	Daniel Sullivan	W	W	R	R	R	W	R	R	W	56	
Alabama	S1	R	Richard Shelby	W	W	R	R	R	W	R	R	W	56	
	S2	D	Doug Jones	W	R	R	R	R	R	R	R	R	89	
Arkansas	S1	R	John Boozman	W	W	R	R	R	W	R	R	R	67	
	S2	R	Tom Cotton	W	W	W	R	R	W	R	W	W	33	
Arizona	S1	R	John McCain	?	?	?	?	I	I	I	I	I	0	1
	S2	R	Jeff Flake	?	W	W	R	R	W	R	W	R	44	
	S2	R	Jon Kyl	I	I	I	I	R	W	R	W	W	40	2
California	S1	D	Dianne Feinstein	W	R	R	R	R	R	R	R	R	89	
	S2	D	Kamala Harris	W	R	R	R	R	R	R	R	R	89	
Colorado														

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
	S1	D	Michael Bennet	W	W	W	W	W	W	W	W	W	78	
	S2	R	Cory Gardner	W	W	W	W	W	W	W	W	W	67	
Connecticut	S1	D	Richard Blumenthal	W	R	R	R	R	R	R	R	R	89	
	S2	D	Chris Murphy	W	R	R	R	R	R	R	R	R	89	
Delaware	S1	D	Thomas Carper	W	R	R	R	R	R	R	R	R	89	
	S2	D	Chris Coons	W	R	R	R	R	R	R	R	R	89	
Florida	S1	D	Bill Nelson	W	R	R	R	R	R	R	R	R	89	
	S2	R	Marco Rubio	W	W	R	R	R	W	R	W	W	44	
Georgia	S1	R	Johnny Isakson	W	W	R	R	R	W	R	R	R	67	
	S2	R	David Perdue	W	W	R	R	R	W	R	R	R	67	
Hawaii	S1	D	Brian Schatz	R	R	R	?	R	R	R	R	R	89	
	S2	D	Mazie Hirono	W	R	R	R	R	R	R	R	R	89	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recession Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
Iowa	S1	R	Charles Grassley	W	W	R	R	R	W	R	W	R	56	
	S2	R	Joni Ernst	W	W	R	R	R	W	R	R	R	67	
Idaho	S1	R	Mike Crapo	W	W	R	R	R	W	R	R	R	67	
	S2	R	James Risch	W	W	R	?	R	W	R	R	W	44	
Illinois	S1	D	Richard Durbin	W	R	R	R	R	R	R	R	R	89	
	S2	D	Tammy Duckworth	?	R	R	R	R	R	R	R	R	89	
Indiana	S1	D	Joe Donnelly	W	R	R	R	R	R	R	R	R	89	
	S2	R	Todd Young	W	W	R	R	R	W	R	R	R	67	
Kansas	S1	R	Pat Roberts	W	W	R	R	R	W	R	R	R	67	
	S2	R	Jerry Moran	W	W	R	?	R	W	R	R	R	56	
Kentucky	S1	R	Mitch McConnell	W	W	R	R	R	W	R	R	R	67	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
Louisiana	S2	R	Rand Paul	W	W	W	W	W	W	W	W	W	33	
	S1	R	Bill Cassidy	W	W	R	R	R	W	R	R	R	67	
	S2	R	John Kennedy	W	W	R	R	R	W	R	W	W	44	
Massachusetts	S1	D	Elizabeth Warren	W	R	R	R	R	R	R	R	R	89	
	S2	D	Edward Markey	W	R	R	R	W	R	R	R	R	78	
Maryland	S1	D	Benjamin Cardin	W	R	R	R	R	R	R	R	R	89	
	S2	D	Christopher Van Hollk	W	R	R	R	R	R	R	R	R	89	
Maine	S1	R	Susan Collins	W	R	R	R	R	W	R	R	R	78	
	S2	I	Angus King	W	R	R	R	R	R	R	R	R	89	
Michigan	S1	D	Debbie Stabenow	W	R	R	R	R	R	R	R	R	89	
	S2	D	Gary Peters	W	R	R	R	R	R	R	R	R	89	
Minnesota														

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
	S1	D	Amy Klobuchar	W	R	R	R	R	R	R	R	R	89	
	S2	D	Tina Smith	W	R	R	R	R	R	R	R	R	89	
Missouri	S1	D	Claire McCaskill	W	R	R	R	R	R	R	R	R	89	
	S2	R	Roy Blunt	W	W	R	R	R	W	R	R	R	67	
Mississippi	S1	R	Cindy Hyde-Smith	W	W	R	?	R	W	R	R	R	56	
	S2	R	Roger Wicker	W	W	R	R	R	W	R	R	R	67	
Montana	S1	D	Jon Tester	W	R	R	R	R	R	R	R	R	89	
	S2	R	Steve Daines	W	W	R	R	R	?	R	R	R	67	
North Carolina	S1	R	Richard Burr	W	R	W	R	R	W	R	R	R	67	
	S2	R	Thom Tillis	W	W	R	R	R	W	R	R	R	67	
North Dakota	S1	R	John Hoeven	W	W	R	?	R	W	R	R	R	56	
	S2	D	Heidi Heitkamp	W	R	R	?	R	R	R	R	R	78	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
Nebraska	S1	R	Deb Fischer	W	W	R	R	R	W	R	R	R	67	
	S2	R	Ben Sasse	W	W	R	R	R	W	R	R	W	56	
New Hampshire	S1	D	Jeanne Shaheen	W	?	R	R	R	R	R	R	R	78	
	S2	D	Margaret Hassan	W	R	R	R	R	R	R	R	R	89	
New Jersey	S1	D	Robert Menendez	W	R	R	R	R	R	R	R	R	89	
	S2	D	Cory Booker	W	R	R	R	R	R	R	R	R	89	
New Mexico	S1	D	Tom Udall	W	R	R	R	R	R	R	R	R	89	
	S2	D	Martin Heinrich	W	R	R	R	R	R	R	R	R	89	
Nevada	S1	R	Dean Heller	W	W	W	?	R	W	R	R	R	44	
	S2	D	Catherine Cortez Masto	W	R	R	R	R	R	R	R	R	89	
New York	S1	D	Charles Schumer	W	R	R	R	R	R	R	R	R	89	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
Ohio	S2	D	Kirsten Gillibrand	W									89	
	S1	D	Sherrod Brown	W	R	R	R	R	R	R	R	R	89	
Oklahoma	S2	R	Rob Portman	W	W	R	R	R	W	R	R	R	67	
	S1	R	Jim Inhofe	W	W	W	?	R	W	R	R	R	44	
Oregon	S2	R	James Lankford	W	W	W	R	R	W	R	R	R	56	
	S1	D	Ron Wyden	W	R	R	R	W	R	R	R	R	78	
Pennsylvania	S2	D	Jeff Merkley	R	R	R	?	W	R	R	R	R	78	
	S1	D	Bob Casey	W	R	R	R	R	R	R	R	R	89	
Rhode Island	S2	R	Pat Toomey	W	W	W	?	R	W	R	W	R	33	
	S1	D	Jack Reed	W	R	R	R	R	R	R	R	R	89	
South Carolina	S2	D	Sheldon Whitehouse	W	R	R	R	R	R	R	R	R	89	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
	S1	R	Lindsey Graham	W	W	W	W	W	W	W	W	?	56	
	S2	R	Tim Scott	W	W	W	W	W	W	W	W	R	67	
South Dakota	S1	R	John Thune	W	W	R	R	R	W	R	R	R	67	
	S2	R	Mike Rounds	R	W	R	R	R	W	R	R	W	67	
Tennessee	S1	R	Lamar Alexander	W	W	?	R	R	W	R	R	R	56	
	S2	R	Bob Corker	R	W	W	R	R	W	R	R	R	67	
Texas	S1	R	John Cornyn	W	W	R	R	R	W	R	R	R	67	
	S2	R	Ted Cruz	W	W	R	?	?	W	R	R	R	44	
Utah	S1	R	Orrin Hatch	W	W	R	R	R	W	R	R	R	67	
	S2	R	Mike Lee	W	W	W	?	W	W	W	W	R	11	
Virginia	S1	D	Mark Warner	W	R	R	R	R	R	R	R	R	89	
	S2	D	Tim Kaine	W	R	R	R	R	R	R	R	R	89	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	1. VA MISSION Act (106)	2. Recission Bill (134)	3. USDA Civil Rights Protection (143)	4. Firefighter Cancer Registry (186)	5. FAA Reauthorization (220)	6. Kavanaugh Nomination (223)	7. Army Corps of Engineers Study (225)	8. USDA Civil Rights Protection Final (259)	9. First Step Act (271)	AFGE Score (%)	End Notes
Vermont	S1	D	Patrick Leahy	W	R	?	R	R	R	R	R	R	78	
	S2	I	Bernie Sanders	R	R	R	R	R	R	R	R	R	100	
Washington	S1	D	Patty Murray	W	R	R	?	R	R	R	R	R	78	
	S2	D	Maria Cantwell	W	R	R	R	R	R	R	R	R	89	
Wisconsin	S1	R	Ron Johnson	W	W	W	R	R	W	R	W	R	44	
	S2	D	Tammy Baldwin	W	R	R	R	R	R	R	R	R	89	
West Virginia	S1	D	Joe Manchin	W	R	R	R	R	W	R	R	R	78	
	S2	R	Shelley Moore Capito	W	W	R	R	R	W	R	R	R	67	
Wyoming	S1	R	Mike Enzi	W	W	R	R	R	W	R	W	W	44	
	S2	R	John Barrasso	W	W	R	R	W	W	R	W	W	33	

End Notes

¹ Senator John McCain resigned on July 4, 2018. Senator McCain died on August 25, 2018.

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

Senate

State	Dist.	Party	Legislator Name	End Notes
			1. VA MISSION Act (106)	
			2. Recission Bill (134)	
			3. USDA Civil Rights Protection (143)	
			4. Firefighter Cancer Registry (186)	
			5. FAA Reauthorization (220)	
			6. Kavanaugh Nomination (223)	
			7. Army Corps of Engineers Study (225)	
			8. USDA Civil Rights Protection Final (259)	
			9. First Step Act (271)	
			AFGE Score (%)	

2 Senator John Kyle was sworn into office on September 5, 2018.

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office; P = Voted Present

AMERICAN FEDERATION OF GOVERNMENT EMPLOYEES, AFL-CIO