

2018 Legislative **Scorecard**

THE LIBRE INITIATIVE®
LIMITED GOVERNMENT · UNLIMITED OPPORTUNITIES

2018 Legislative Scorecard

The LIBRE Scorecard includes nearly 3,501 individual votes among 29 separate legislative issues. While some of these issues had legislation filed in both the House and Senate, others were filed in one chamber only. In total, the 29 separate legislative issues were comprised of 49 different bills. Each of The LIBRE Initiative Florida’s legislative priorities is included on this scorecard, as well as additional issues we explicitly supported or opposed during the 2018 regular legislative session. Of the 49 different bills supported or opposed this session, votes were tallied in either the House or the Senate for 29 of them. The others have been included in the scorecard via positive or negative sponsorship points, as explained in the grading section below. Summaries of all 29 legislative issues and their results during the legislative process are also included in the scorecard.

Score	Grade
100+%	A+
90–99%	A
80–89%	B
70–79%	C
60–69%	D
0–59%	F

Grading

One point has been awarded for each vote cast in support of a pro-economic freedom issue or against an anti-economic freedom issue. Each vote carries the same weight, regardless of the issue or whether the vote occurred in committee or on the floor. Legislators voting on an issue twice and voting in favor of our position both times received a score of 2/2. If they voted against our position both times they received a 0/2. We also awarded one point for prime sponsorship of a priority bill we supported and deducted a point for sponsorship of a bill we opposed. Grades were awarded as Pass or Fail. Members scoring above 70% passed, but members scoring a 69% or below Failed.

The LIBRE Initiative®

Founded in 2011, The LIBRE Initiative® is a non-partisan, non-profit grassroots group that advances the principles and values of free and open society to empower the U.S. Hispanic community so it can thrive and contribute to a more prosperous America. LIBRE is dedicated to informing the U.S. Hispanic community about the benefits of a constitutionally limited government, property rights, rule of law, sound money supply and free enterprise through a variety of community events, research and policy initiatives that protect our economic freedom. Our mission is to equip the Hispanic community with the tools they need to be prosperous. We are committed to developing a network of Hispanic pro-liberty activists across the United States so that our message reaches every corner of the country.

Champions of Freedom

Representative	District	Representative	District	Representative	District	Senator	District
Manny Diaz	103	Frank White	2	Jeanette M. Nuñez	119	Jeff Brandes	24
Daniel Perez	116	Randy Fine	53	Jose Oliva	110	Keith Perry	8
Ray Wesley Rodrigues	76	Stan McClain	23	Bobby Payne	19	Greg Steube	23
Lawrence McClure	58	Bob Rommel	106	Cary Pigman	55	Debbie Mayfield	17
Paul Renner	24	Colleen Burton	40	Mel Ponder	4	Bill Galvano	21
Scott Plakon	29	Mike La Rosa	42	Rick Roth	85	Tom Lee	20
Michael Grant	75	Jim Boyd	71	Charlie Stone	22	Aaron Bean	4
Blaise Ingoglia	35	Jason T. Brodeur	28	Carlos Trujillo	105	Kelli Stargel	22
Dane Eagle	77	Danny Burgess	38	Jay Trumbull	6	Dennis Baxley	12
James "J.W." Grant	64	Matt Caldwell	79			Rob Bradley	5
Bryan Avila	111	Richard Corcoran	37			Doug Broxson	1
Heather Fitzenhagen	78	W. Travis Cummings	18			Dorothy L. Hukill	14
Chris Spowls	65	Brad Drake	5			Joe Negron	25
Jackie Toledo	60	Jason Fischer	16			David Simmons	9
Michael Bileca	115	Erin Grall	54			Wilton Simpson	10
Jake Raburn	57	Joe Gruters	73				
Ross Spano	59	Gayle Harrell	83				
Larry Metz	32	Clay Ingram	1				
Ralph Massullo, Jr.	34	MaryLynn Magar	82				
Jayer Williamson	3	Amber Mariano	36				
Byron Donalds	80	George R. Moraitis	93				

Abbreviated House Grades

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
Joseph Abruzzo	81	38.9%	Fail
Larry Ahern	66	103.7%	Pass
Ben Albritton	56	108.3%	Pass
Ramon Alexander	8	43.5%	Fail
Thad Altman	52	111.1%	Pass
Bruce Antone	46	36.4%	Fail
Robert Asencio	118	29.2%	Fail
Loranne Ausley	9	40.9%	Fail
Bryan Avila	111	116.7%	Pass
Lori Berman	90	22.2%	Fail
Halsey Beshears	7	110%	Pass
Michael Bileca	115	108.7%	Pass
Jim Boyd	71	104.3%	Pass
Jason T. Brodeur	28	103.7%	Pass
Kamia L. Brown	45	26.3%	Fail
Danny Burgess	38	110%	Pass
Colleen Burton	40	103.7%	Pass
Cord Byrd	11	104%	Pass
Matt Caldwell	79	109.5%	Pass
Charles Wesley Clemons	21	105%	Pass
Richard Corcoran	37	105.9%	Pass

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
John Cortes	43	42.9%	Fail
Robert "Bob" Cortes	30	105.3%	Pass
Janet Cruz	62	33.3%	Fail
W. Travis Cummings	18	103.8%	Pass
Kimberly Daniels	14	89.5%	Pass
Tracie Davis	13	35%	Fail
Ben Diamond	68	36.8%	Fail
Manny Diaz	103	115.4%	Pass
Byron Donalds	80	108%	Pass
Brad Drake	5	110%	Pass
Bobby DuBose	94	30%	Fail
Nicholas X. Duran	112	47.4%	Fail
Dane Eagle	77	112%	Pass
Katie A. Edwards-Walpole	98	81.8%	Pass
Jay Fant	15	104.5%	Pass
Randy Fine	53	105%	Pass
Jason Fischer	16	104.5%	Pass
Heather Fitzenhagen	78	111.1%	Pass
Joe Geller	100	29.2%	Fail
Julio Gonzalez	74	104.5%	Pass
Margaret Good	72	64.3%	Fail

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
Tom Goodson	51	88.9%	Pass
Erin Grall	54	104.5%	Pass
James "J.W." Grant	64	104.2%	Pass
Michael Grant	75	104.2%	Pass
Joe Gruters	73	100%	Pass
Bill Hager	89	104.8%	Pass
Roy Hardemon	108	63.6%	Fail
Gayle Harrell	83	105.3%	Pass
Shawn Harrison	63	104.5%	Pass
Patrick Henry	26	45%	Fail
Blaise Ingoglia	35	108.3%	Pass
Clay Ingram	1	104.5%	Pass
Kristin Jacobs	96	26.3%	Fail
Al Jacquet	88	44.4%	Fail
Evan Jenne	99	23.8%	Fail
Shevrin D. "Shev" Jones	101	50%	Fail
Sam Killebrew	41	95%	Pass
Mike La Rosa	42	109.1%	Pass
Chris Latvala	67	100%	Pass
Larry Lee Jr.	84	36.4%	Fail
Thomas J. "Tom" Leek	25	109.5%	Pass

Abbreviated House Grades

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
MaryLynn Magar	82	104.3%	Pass
Amber Mariano	36	104.5%	Pass
Ralph Massullo, Jr.	34	104.2%	Pass
Stan McClain	23	109.1%	Pass
Lawrence McClure	58	105.3%	Pass
Kionne L. McGhee	117	26.1%	Fail
Amy Mercado	48	28.6%	Fail
Larry Metz	32	104.2%	Pass
Mike Miller	47	109.5%	Pass
George R. Moraitis	93	100%	Pass
Jared Evan Moskowitz	97	29.4%	Fail
Wengay 'Newt' Newton	70	35%	Fail
Jeanette M. Nuñez	119	104.3%	Pass
Jose Oliva	110	105%	Pass
Robert 'Bobby O' Olszewski	44	105%	Pass
Bobby Payne	19	105.3%	Pass
Daniel Perez	116	108.3%	Pass
Kathleen M. Peters	69	94.4%	Pass
Cary Pigman	55	108.3%	Pass
Scott Plakon	29	110%	Pass
Rene Plasencia	50	82.4%	Pass

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
Mel Ponder	4	104.5%	Pass
Elizabeth W. Porter	10	104%	Pass
Sharon Pritchett	102	40.9%	Fail
Jake Raburn	57	104.8%	Pass
Holly Merrill Raschein	120	104.2%	Pass
Paul Renner	24	115%	Pass
David Richardson	113	30%	Fail
Ray Wesley Rodrigues	76	110%	Pass
Bob Rommel	106	115.8%	Pass
Rick Roth	85	105.3%	Pass
Barrington A. "Barry" Russell	95	42.9%	Fail
David Santiago	27	100%	Pass
Sean Shaw	61	30%	Fail
David Silvers	87	37.5%	Fail
Emily Slosberg	91	36.8%	Fail
Carlos Guillermo Smith	49	45%	Fail
Ross Spano	59	104.2%	Pass
Chris Sprowls	65	109.1%	Pass
Cynthia A. Stafford	109	26.9%	Fail
Richard Stark	104	36%	Fail
Cyndi Stevenson	17	100%	Pass

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
Charlie Stone	22	108.7%	Pass
Jennifer Sullivan	31	104.3%	Pass
Jackie Toledo	60	111.1%	Pass
Carlos Trujillo	105	100%	Pass
Jay Trumbull	6	104.3%	Pass
Barbara Watson	107	25%	Fail
Clovis Watson	20	33.3%	Fail
Frank White	2	104%	Pass
Matt Willhite	86	75%	Pass
Patricia H. Williams	92	43.5%	Fail
Jayer Williamson	3	111.1%	Pass
Clay Yarborough	12	104.5%	Pass

Abbreviated Senate Grades

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
Dennis Baxley	12	100	Pass
Aaron Bean	4	106.7	Pass
Lizbeth Benacquisto	27	91.7	Pass
Lauren Book	32	65.5	Fail
Randolph Bracy	11	73.5	Pass
Rob Bradley	5	100	Pass
Jeff Brandes	24	133.3	Pass
Oscar Braynon II	35	67.6	Fail
Doug Broxson	1	100	Pass
Daphne Campbell	38	66.7	Fail
Gary Farmer, Jr.	34	53.3	Fail
Anitere Flores	39	81.8	Pass
George Gainer	2	87.1	Pass
Bill Galvano	21	108.7	Pass
Rene Garcia	36	93.8	Pass
Audrey Gibson	6	70.3	Pass
Denise Grimsley	26	88.5	Pass
Dorothy L. Hukill	14	100	Pass
Travis Hutson	7	89.3	Pass
Tom Lee	20	108	Pass
Debbie Mayfield	17	110.5	Pass

REPRESENTATIVE	DISTRICT	GRADE	PASS/FAIL
Bill Montford	3	79.4	Pass
Joe Negron	25	100	Pass
Kathleen Passidomo	28	87.5	Pass
Keith Perry	8	118.8	Pass
Bobby Powell	30	66.7	Fail
Kevin Rader	29	69.2	Fail
Jose Javier Rodriguez	37	57.1	Fail
Darryl Ervin Rouson	19	68.8	Fail
David Simmons	9	100	Pass
Wilton Simpson	10	100	Pass
Kelli Stargel	22	105.4	Pass
Greg Steube	23	113.8	Pass
Linda Stewart	13	65.4	Fail
Annette Taddeo	40	64.3	Fail
Perry E. Thurston, Jr.	33	58.1	Fail
Victor M. Torres, Jr.	15	75	Pass
Dana Young	18	92.6	Pass

Bill Descriptions

[HB 1 / SB 1172](#)

Hope Scholarship Program

Rep. Donalds / Sen. Galvano

This bill proposed the creation of a new school choice program in Florida, freeing students who have been victims of bullying or harassment and giving the opportunity to ‘vote with their feet’ to earn their education elsewhere, whether to attend another public school or to receive a scholarship for attending a private school. Although this bill passed the House and two Senate committees, it was eventually included in the House education package, HB 7055, signed into law by the Governor on March 11th, 2018.

[HB 13 / SB 352](#)

Sports Franchise Incentive Restrictions

Rep. Avila & Rep. Diaz / Sen. Garcia

This bill would have prevented public lands from being leased to professional sports franchises for stadiums, requiring that professional sports teams buy land from local governments at fair market value. All forms of corporate welfare and subsidies for sports stadiums provide little benefit to Hispanic enterprises, which are more often small businesses rather than politically connected corporations. While the House passed HB 13 on the floor, the Senate never voted on its companion.

[HB 15 / SB 526](#)

Deregulation of Occupational and Business Licenses

Rep. Beshears / Sen. Brandes

Nearly one in three Americans are employed in professions which require an occupational license—a permission slip from the government just to work and compete. Reducing these barriers to entry is important, not just so talented people can find work, but so that increased competition can mean better goods and services for consumers. This bill would have reduced and eliminated several fees, training requirements, and restrictions on professionals like hair-braiders and boxing announcers. Although the contents of this bill passed several committees and was amended onto several other bills, it was ultimately stopped short of the goal line.

[HB 23 / SB 250](#)

Ambulatory Surgical Centers

Rep. Renner / Sen. Steube

This bill would have accomplished what should be an uncontroversial idea: that surgery patients should not be forced out of ambulatory surgical centers (ASC) during the same day their surgeries are performed. Not only do ASCs lower the prices paid by patients, but

they provide more options in locations with limited competition. Removing this unnecessary burden would increase the outpatient surgery options available to Floridians. Despite entertaining broad support and passing the House version of this bill, the Senate version was not heard in its second committee reference.

[HB 27 / SB 1492](#)

Certificate of Need for Hospitals

Rep. Fitzenhagen / Sen. Brandes

While the original justifications for Certificates of Need laws have long been debunked, states like Florida that still have these unnecessary laws have effectively granted local monopolies to some local hospitals. Certificates of Need require that if a new hospital wants to open up, it first has to prove that a community need exists by requesting the permission of the Agency for Health Care Administration (AHCA). This bill would have eliminated the needless and arbitrary barriers for Certificates of Need for hospitals and hospital services in Florida. Although it passed through the House, this proposal was not voted on in the Senate.

Bill Descriptions

[HB 37 / SB 80](#)

Direct Primary Care

Rep. Burgess / Sen. Lee

After years of poking and prodding the market with regulations, subsidies, and tax exemptions, government red tape in health care is hopelessly tangled. But one of the more promising health care reforms is notable because it gets back to the basics: doctor and patient. By bypassing the insurance companies that have often carried all of the government red tape, physician-entrepreneurs using the direct primary care payment model have discovered how to provide primary care for \$25–\$100 per person. In the spirit of simply getting out of the way, this bill's primary purpose is to stipulate that these simple, cost-effective agreements do not constitute insurance and should not be regulated as insurance. After several years of being stopped short of the goal line, direct primary care legislation garnered nearly unanimous support on its way to being signed into law by the Governor on March 23rd, 2018.

[SB 216](#)

Schools of Hope Red-Tape

Sen. Book

Just one session after its passage, this bill would have introduced several new and arbitrary restrictions on

the Schools of Hope program. The bill was ultimately not voted in any Senate committee.

[SB 302](#)

Prohibition of Public ACA Waivers

Sen. Rodriguez

One of the hallmarks of a free and open economy is the ability to 'vote' with your dollars to pay for things you want and to abstain from paying for things that you do not. This bill would have prohibited public employees from being issued waivers from mandated health insurance coverage requirements, requiring them to not only pay for insurance coverage they might not need, want, or may have an objection to paying to provide. This bill was not heard in any of its committee assignments.

[HB 341 / SB 1606](#)

Film Incentives

Rep. Silvers / Sen. Taddeo

Glamorous industries often command the most attention in receiving corporate welfare, and this measure was an attempt to revive a film program in Florida. This bill would have created the Florida Motion Picture Capital Corporation, an organization governed by industry insiders with the purpose of using tax dollars to make below-market loans to film makers. Govern-

ment should not be in the business of business, and this would have diverted funds from the more core functions served by the state. Fortunately, this bill was never given a hearing in the House and was only heard in one Senate committee.

[HB 423 / SB 4](#)

Free Speech on College Campuses

Rep. Rodrigues / Sen. Galvano

The First Amendment to the U.S. Constitution represents the American founders' belief that the freedom of thought and speech are natural rights by birth and that government was just our shared project to protect those rights. Unfortunately, on many public college and university campuses, the spirit of our First Amendment has been replaced by arbitrary limits on the speech of students. This bill incorporates several provisions of HB 909. The bill was eventually passed into law when the Governor signed SB 4 on March 11th, 2018.

Bill Descriptions

[HB 657](#)

Loosening Licensing Requirements for Foreign-Born Physicians

Rep. Diaz (M)

Florida is already facing a shortage of physicians, but by reducing the potential barriers faced by otherwise-qualified physicians, citizens of the Sunshine State could benefit from increased access to medical care. This bill would have expanded the range of experiences that could qualify for meeting the minimum standards of licensing needed by foreign-born physicians who move to Florida. This proposal passed through its first of three committee assignments in the House.

[HB 683 / SB 1498](#)

Dental Therapist

Rep. Perez / Sen. Brandes

This bill would have created an intermediate role of “dental therapist”, who could operate under the supervision of a dentist and a clearly defined scope of practice, similarly to the role filled by nurse practitioners working alongside physicians. The introduction of dental therapists could mean greater access to dental care, especially for low income and uninsured patients. In Minnesota, the introduction of dental therapists meant as many as one-third of patients saw decreased wait

times, especially in rural areas. Furthermore, dental assistants treated as many as 90% of Minnesota’s uninsured or patients on public assistance. This legislation was passed from its first House committee but was not voted on in the Senate.

[HB 751](#)

Public Assistance Reform

Rep. Eagle

This proposal would have increased the enforcement of work requirements and helping recipients of temporary cash assistance develop a work plan, more Floridians will be more prosperous and more independent. There is great value in work, not just for the increase in income that it provides, but research consistently shows that it also brings with it a sense of accomplishment and earned success. This bill received broad support on its way to passage in the House, but it was not taken up in the Senate.

[HB 773](#)

Vacation Rentals

Rep. La Rosa

This bill would have extended the state preemption on vacation rentals. while stipulating that local governments still regulate problems that might arise as a

result of vacation rentals—providing that such regulation applied equally to all residential properties, regardless of whether it is a vacation rental, long term rental, or non-rental. While this bill passed its first House committee, no sufficiently similar proposal was in the Senate.

[HB 791 / SB 1268](#)

Regulatory Reform

Rep. Diaz & Rep. Ingoglia / Sen. Perry

This bill would have established the Red Tape Reduction Advisory Council, whose members’ primary purpose is to dig through the Florida Administrative Code to identify rules that are duplicative, obsolete, especially burdensome, disproportionately harm small businesses with fewer than 100 employees, or disproportionately affect businesses with annual revenue less than \$5m. To encourage agencies to be more judicious with their writing of future rules, requiring that for every new rule introduced, at least one must be cut: a “one-in, one-out” rule. Although the bill passed its first two House committees, it was not voted on in the Senate.

Bill Descriptions

[HB 909 / SB 1234](#)

Free Speech on College Campuses

Rep. Rommel / Sen. Baxley

The First Amendment to the U.S. Constitution represents the American founders' belief that the freedom of thought and speech are natural rights by birth and that government was just our shared project to protect those rights. Unfortunately, on many public college and university campuses, the spirit of our First Amendment has been replaced by arbitrary limits on the speech of students. This bill would eliminate the so-called "free speech zones", which place restrictions on the location of campus speech. The primary provisions from this bill were included in the passage of SB 4, which was signed into law on March 11th, 2018.

[HJR 911 / SJR 1136](#)

Medicaid Expansion Amendment

Rep. Berman / Sen. Taddeo

Florida residents deserve better than Medicaid has to offer, because as has been seen, coverage alone is not the same thing as care. There is even some evidence that Medicaid patients actually have worse health outcomes than the uninsured. This resolution would have brought Medicaid expansion up in a ballot referendum, but it was not voted on in any committees.

[HB 925 / SB 1266](#)

Charter Financial Disclosure

Rep. Newton / Sen. Thurston

This bill would have provided financial disclosure requirements for charter school employees, including: owner, president, chairperson of the governing board of directors, superintendent or governing board member employed by a charter school system that operates in two or fewer districts. This would present privacy concerns for private citizens and creates a double-standard in public contracting where one set of rules exists for charters than exists for any other private citizen. This measure was not voted on in either chamber.

[HB 939 / SB 60](#)

Reduction in Sales Tax on Commercial Leases

Rep. Toledo / Sen. Hukill

Florida is the only state in the country to even levy a sales tax on commercial leases, and the Sunshine State's Hispanic entrepreneurs would benefit from a cut. Whether paid by Florida retailers to lease a storefront or for Florida farmers to rent agricultural equipment, this uncompetitive tax ultimately comes out of the pockets of businesses and consumers alike. Building on the good work from 2017, this proposal would have brought the rate down from 5.8% to 5%.

Despite neither the House or Senate bill being voted on in a committee, a smaller cut to this tax—from 5.8% down to 5.7%—was included in the House tax package, HB 7087, providing more than \$30 million in recurring tax relief for Floridians.

[HB 1041 / SB 1114](#)

Professional Regulation

Rep. Plakon / Sen. Brandes

In integrating back into society, few barriers are as difficult for those with criminal records to overcome than getting back to work—and being gainfully employed has been shown to reduce the chances of recidivism. This bill would have allowed Floridians to seek declaratory statements from an agency regarding their ability to obtain a license, registration, or certificate, in light of a criminal history. Importantly, this would give more guidance to those reentering the workforce on what, if anything, could be done to reduce uncertainty and to show a capacity for meaningfully returning to work in their chosen profession. Unfortunately, while this bill passed from the House, it stalled in its third of four Senate committee assignments.

Bill Descriptions

[HB 1065 / SB 1142](#)

Expunction of Criminal Records

Rep. Eagle & Rep. Jones / Sen. Steube

For tens of millions around the country, a criminal history record is a barrier to gainful employment, finding a home, or getting a license. In Florida, though, even those defendants who are found not guilty of a crime still have the arrests on their record. This proposal would automatically expunge the criminal records of anyone found not guilty of a crime, so that no Floridian is deprived of their rights except through due process. After passing unanimously from every stop in the House and Senate, the bill was signed into law by the Governor on March 23rd, 2018.

[SB 1392](#)

Criminal Justice Data Transparency

Sen. Brandes

This bill systematizes the collection and reporting of accurate and valid criminal justice data, substantively adding to the transparency and accountability of this important government function. By making Florida's criminal justice data transparent and available, the Sunshine State can affirm its commitment to rule of law, a crucial part of maintaining a free society. In addition, by developing more sophisticated data-collec-

tion capabilities, Florida's criminal justice system can become a national leader for accountable stewardship of taxpayers' resources. SB 1392 was the final bill to be passed by the legislature in 2018, and it was signed into law by the Governor on March 30th, 2018.

[HB 1441 / SB 166](#)

Minimum Wage

Rep. Jacquet / Sen. Rodriguez (J)

This bill would have gradually introduced a \$7 increase the state's minimum wage over a five year period and increased with inflation after that. While it is true that some Floridians would have likely benefited from an increase in the minimum wage, many others would suddenly be crowded out of employment altogether, as many jobs would become too costly for businesses to justify hiring to fill. This has been true throughout the country where similar job-killing measures have become law, and a much better alternative is to reduce the many regulatory barriers preventing Floridians from putting their skills to meaningful work, whether as entrepreneurs or valuable employees. These bills were not voted on in either chamber.

[HB 6005 / SB 778](#)

Sports Development

Rep. Avila / Sen. Lee (T)

This bill would have eliminated Florida's Sports Development program, which serves as a potential avenue for up to \$90 million in corporate welfare for professional sports teams. Not only has this particular program never actually been used since it became law in 2014, but corporate welfare for sports stadiums is a notoriously poor public "investment." In the end, removing handouts to professional sports franchises puts the ball in the fans' court to decide the merits of stadium expansion through their willingness to pay ticket prices. Neither bill was brought up for a committee vote.

Bill Descriptions

[HB 6047](#)

Charter School Capital Outlay

Rep. Newton

This bill would have effectively eliminated charter schools from receiving capital outlay funding by eliminating their reference in statutes dealing with capital outlay. Students in charter schools have historically received much lower funding than their traditional public school counterparts. This would have exacerbated the issue, setting interests in parity aside and ignoring choices of many of Florida's families for the education of their children. Fortunately, this proposal was never voted on in committee.

[HJR 7001 / SJR 1742](#)

Supermajority Vote for State Taxes or Fees

Rep. Leek / Sen. Stargel

The authority of any government to tax its citizens should never be taken lightly. This is especially true when just 51 can vote to increase taxes on the other 49, with a simple majority. This joint resolution proposes an amendment to the state Constitution that would increase to two-thirds of each chamber the vote needed to impose, authorize, or raise taxes or fees. Floridians will have an opportunity to vote on this proposed Constitutional amendment during the 2018 general election in November.

[HB 7055](#)

House Education Package

Rep. Bileca & Rep. Diaz

This bill brings several provisions forward to increase the flexibility and freedom for teachers and students across Florida's education system. One such change includes making the Principal Autonomy Pilot Program permanent and increasing the number of schools that can benefit from greater administrative flexibility. Another component is the introduction of accountability and transparency requirements for the exclusive collective bargaining units, requiring re-certification of a unit in which less than 50% are dues-paying members. And finally, this legislation creates the Hope Scholarship, a school choice program which will benefit the student victims of bullying and harassment across Florida. This bill passed both chambers and was signed into law by the Governor on March 11th, 2018.

[HB 7071 / SB 1218](#)

Criminal Justice Data Transparency

Rep. Sprowls / Sen. Brandes

This bill systematizes the collection and reporting of accurate and valid criminal justice data, substantively adding to the transparency and accountability of this important government function. By making Florida's

criminal justice data transparent and available, the Sunshine State can affirm its commitment to rule of law, a crucial part of maintaining a free society. In addition, by developing more sophisticated data-collection capabilities, Florida's criminal justice system can become a national leader for accountable stewardship of taxpayers' resources. The substantive data provisions were eventually included in SB 1392, which was signed into law by the Governor on March 30th, 2018.

[HB 7087](#)

House Tax Package

Rep. Renner

This year's tax package underwent several major revisions throughout the process, the final bill included more than \$70 million in recurring tax savings for Florida taxpayers. In addition to more than \$30 million in tax relief through a cut in the sales tax on commercial leases from 5.8% to 5.7%, HB 7087 includes an expansion to the flexibility of uses for the Tourist Development Tax, creates transparency for local sales tax referenda through reporting requirements, and provides some legal certainty so Floridians can continue to work as independent contractors in the "gig" economy. With more than three-to-one vote support throughout its committee and floor stops, HB 7087 was passed by both the House and Senate and was signed into law by the Governor on March 23rd, 2018.

Detailed Votes: House

Member	HB 1	SB 4	HB 13	HB 15	HB 23	HB 27	HB 37	HB 423	HB 667	HB 683	HB 751	HB 773	HB 791	HB 909	HB 1041	HB 1065	SB 1392	HB 7001	HB 7055	HB 7071	HB 7087	TOTAL
Abruzzo	0/2	0/1	0/1	0/0	0/0	0/1	1/1	0/0	0/0	0/0	0/1	0/1	0/0	0/0	0/1	2/2	1/1	1/2	0/2	1/1	0/1	7/18
Ahern	2/2	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/0	1/1	2/2	3/3	1/1	1/1	2/2	3/3	1/1	3/3	28/27
Albritton	1/1	1/1	2/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	26/24
Alexander	0/1	1/1	0/1	0/1	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	0/1	1/3	3/3	1/1	0/1	0/2	2/2	0/2	10/23
Altman	0/0	0/0	1/1	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	0/0	0/0	1/1	1/1	1/1	0/0	2/2	10/9
Antone	0/3	0/1	0/1	0/1	1/1	0/1	1/1	1/1	0/0	0/0	0/1	0/0	0/0	0/1	1/1	1/1	1/1	0/2	0/2	1/1	1/2	8/22
Asencio	0/2	0/1	0/1	0/1	0/1	0/1	1/1	0/1	1/1	0/1	0/1	0/0	0/0	0/2	0/1	2/2	1/1	0/1	0/2	1/1	1/2	7/24
Ausley	0/1	0/1	1/1	0/2	1/1	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	1/3	1/1	1/1	0/2	0/2	1/1	1/3	9/22
Avila	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	0/0	0/0	0/0	2/2	1/1	1/1	0/0	2/2	1/1	2/2	14/12
Berman	0/1	0/1	0/1	0/2	0/2	0/2	2/2	0/0	0/0	0/0	0/2	0/0	0/1	0/0	1/3	1/1	1/1	0/2	0/2	1/1	1/3	6/27
Beshears	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	3/3	1/1	1/1	1/1	2/2	1/1	2/2	22/20
Bileca	2/2	1/1	1/1	0/	0/0	1/1	1/1	1/1	0/0	0/0	1/1	0/0	1/1	1/1	2/2	1/1	1/1	2/2	3/3	1/1	3/3	25/23
Boyd	1/1	1/1	1/1	2/2	1/1	0/0	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	3/3	1/1	1/1	2/2	3/3	1/1	3/3	24/23
Brodeur	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	0/0	3/3	0/0	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	28/27
Brown	0/2	0/1	0/1	0/1	1/1	0/1	1/1	0/0	0/0	0/0	0/2	0/0	0/0	0/0	0/1	1/1	1/1	0/1	0/2	1/1	0/2	5/19
Burgess	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	2/2	1/1	1/1	1/1	2/2	2/2	1/1	22/20
Burton	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	1/1	1/1	3/3	0/0	0/0	1/1	1/1	1/1	1/1	2/2	2/2	1/1	3/3	28/27
Byrd	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	1/1	1/1	1/1	0/0	0/0	1/1	2/2	3/3	1/1	1/1	2/2	3/3	2/2	26/25
Caldwell	1/1	1/1	2/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	1/1	1/1	1/1	2/2	2/2	1/1	3/3	23/21
Clemons	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	1/1	2/2	1/1	1/1	1/1	1/2	1/1	2/2	21/20
Corcoran	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	1/1	2/2	1/1	2/2	18/17
Cortes (J)	0/1	0/1	0/1	0/1	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	1/1	0/2	2/2	1/1	0/1	0/2	2/2	1/2	9/21
Cortes (R)	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	2/2	2/2	1/1	3/3	20/19
Cruz	0/1	1/1	0/1	0/1	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	0/1	1/1	1/1	0/1	0/3	1/1	1/2	6/18

Detailed Votes: House

Member	HB 1	SB 4	HB 13	HB 15	HB 23	HB 27	HB 37	HB 423	HB 667	HB 683	HB 751	HB 773	HB 791	HB 909	HB 1041	HB 1065	SB 1392	HB 7001	HB 7055	HB 7071	HB 7087	TOTAL
Cummings	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	0/0	2/2	0/0	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	27/26
Daniels	2/2	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	2/2	1/1	1/1	1/2	2/2	2/2	17/19
Davis	0/1	0/1	0/1	0/1	0/2	0/1	1/2	0/0	0/0	0/0	0/1	0/0	0/1	0/0	0/1	1/1	1/1	0/1	0/2	1/1	1/2	7/20
Diamond	0/1	0/1	0/1	0/1	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	0/1	0/1	1/1	1/1	0/1	0/2	2/2	1/2	7/19
Diaz	3/3	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/0	1/1	1/1	2/2	1/1	1/1	2/2	3/3	1/1	3/3	30/26
Donalds	3/3	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	1/1	1/1	1/1	2/2	2/2	1/1	3/3	27/25
Drake	1/1	1/1	2/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	1/1	1/1	1/1	1/1	2/2	1/1	2/2	22/20
DuBose	0/1	1/1	0/0	0/0	0/0	0/2	2/2	0/0	0/0	0/0	0/2	0/0	0/1	0/0	0/1	1/1	1/1	0/2	0/3	1/1	0/2	6/20
Duran	0/1	0/1	1/1	1/2	0/0	0/1	1/1	0/0	0/0	0/0	1/2	0/0	0/0	0/0	0/2	1/1	1/1	0/1	0/2	1/1	1/2	9/19
Eagle	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	3/3	2/2	1/1	2/2	3/3	1/1	3/3	28/25
Edwards-Walpole	0/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/2	0/0	2/2	1/1	1/1	2/2	1/3	1/1	2/2	18/22
Fant	2/2	1/1	1/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	1/1	1/1	2/2	0/0	1/1	2/2	2/2	2/2	23/22
Fine	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	3/3	1/1	1/1	1/1	2/2	1/1	2/2	21/20
Fischer	4/4	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	1/1	1/1	1/1	2/2	1/1	2/2	23/22
Fitzenhagen	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	1/1	2/2	2/2	1/1	1/1	2/2	2/2	2/2	20/18
Geller	0/1	0/1	0/1	0/2	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	0/3	2/2	1/1	0/2	0/2	2/2	1/3	7/24
Gonzalez	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	2/2	0/0	0/0	0/0	3/3	2/2	1/1	1/1	2/2	2/2	2/2	23/22
Good	0/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/1	0/0	0/0	0/1	0/1	1/1	1/1	0/0	0/1	1/1	1/2	9/14
Goodson	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	1/2	1/1	1/1	1/1	0/2	1/1	2/2	16/18
Grall	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	2/2	0/0	0/0	1/1	2/2	2/2	1/1	1/1	2/2	2/2	2/2	23/22
Grant (J)	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	1/1	2/2	0/0	0/0	1/1	2/2	1/1	1/1	1/1	2/2	2/2	1/1	25/24
Grant (M)	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	0/0	3/3	0/0	0/0	0/0	1/1	1/1	1/1	2/2	2/2	1/1	3/3	25/24
Gruters	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	3/3	2/2	1/1	1/1	2/2	2/2	1/1	21/21
Hager	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	3/3	1/1	1/1	2/2	3/3	0/0	1/1	22/21

Detailed Votes: House

Member	HB 1	SB 4	HB 13	HB 15	HB 23	HB 27	HB 37	HB 423	HB 667	HB 683	HB 751	HB 773	HB 791	HB 909	HB 1041	HB 1065	SB 1392	HB 7001	HB 7055	HB 7071	HB 7087	TOTAL
Hardemon	0/2	1/1	1/1	1/1	2/2	0/2	1/2	0/0	0/0	0/0	2/2	0/0	0/0	0/0	1/2	1/1	1/1	0/1	0/1	1/1	1/2	14/22
Harrell	0/0	1/1	1/1	1/1	1/1	2/2	1/1	0/0	0/0	0/0	4/4	0/0	0/0	0/0	1/1	2/2	1/1	1/1	1/1	1/1	1/1	20/19
Harrison	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	1/1	3/3	2/2	1/1	1/1	2/2	2/2	2/2	23/22
Henry	0/1	0/1	0/2	0/1	1/1	0/1	1/1	0/0	0/0	0/0	0/1	0/1	0/1	0/0	0/1	1/1	1/1	1/1	0/2	1/1	1/2	9/20
Ingoglia	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	2/2	0/0	3/3	1/1	1/1	2/2	3/3	1/1	2/2	26/24
Ingram	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	23/22
Jacobs	0/1	0/1	0/2	0/1	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/1	0/0	0/0	0/1	1/1	1/1	0/1	0/2	1/1	0/2	5/19
Jacquet	0/1	0/1	1/1	0/1	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	1/2	1/1	1/1	2/2	0/2	0/0	1/2	8/18
Jenne	0/1	0/1	1/1	0/2	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	0/2	1/1	1/1	0/2	0/2	1/1	0/3	5/21
Jones	1/2	1/1	0/0	0/0	0/0	0/1	1/1	0/0	1/1	0/1	0/1	0/0	0/1	0/1	2/2	1/1	1/1	1/2	0/3	1/1	0/2	11/22
Killebrew	1/2	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	2/2	1/1	1/1	1/1	1/2	1/1	2/2	19/20
La Rosa	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	3/3	1/1	1/1	2/2	2/2	1/1	3/3	24/22
Latvala	4/4	1/1	1/2	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/1	0/0	1/1	1/1	2/2	1/1	1/1	2/2	1/1	2/2	25/25
Lee Jr.	0/4	1/1	0/1	0/1	0/1	0/1	1/1	1/1	0/0	0/0	0/1	0/0	0/0	0/1	0/1	1/1	1/1	0/1	0/2	1/1	1/2	8/22
Leek	2/2	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	1/1	1/1	1/1	1/1	2/2	2/2	1/1	3/3	23/21
Magar	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	0/0	3/3	0/0	0/0	1/1	1/1	1/1	1/1	1/1	2/2	1/1	2/2	24/23
Mariano	2/2	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	1/1	1/1	0/0	0/0	2/2	1/1	1/1	1/1	1/1	2/2	1/1	2/2	23/22
Massullo, Jr.	2/2	1/1	1/1	1/1	2/2	2/2	2/2	0/0	1/1	1/1	2/2	0/0	0/0	0/0	1/1	1/1	1/1	1/1	2/2	1/1	2/2	25/24
McClain	2/2	1/1	2/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	1/1	1/1	1/1	2/2	2/2	1/1	3/3	24/22
McClure	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	1/1	1/1	1/1	1/1	2/2	1/1	3/3	20/19
McGhee	0/1	0/1	0/1	1/2	0/1	0/0	0/1	0/0	0/0	0/0	0/2	0/0	0/1	0/0	0/2	1/1	1/1	1/2	0/3	1/1	0/3	6/23
Mercado	0/1	0/1	0/1	0/1	0/1	0/1	1/1	0/0	1/1	0/1	1/2	0/0	0/0	0/0	0/1	1/1	1/1	0/2	0/2	0/1	0/2	6/21
Metz	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	3/3	2/2	1/1	2/2	3/3	1/1	3/3	25/24
Miller	1/1	1/1	0/0	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	2/2	2/2	1/1	2/2	2/2	2/2	3/3	23/21

Detailed Votes: House

Member	HB 1	SB 4	HB 13	HB 15	HB 23	HB 27	HB 37	HB 423	HB 667	HB 683	HB 751	HB 773	HB 791	HB 909	HB 1041	HB 1065	SB 1392	HB 7001	HB 7055	HB 7071	HB 7087	TOTAL
Moraitis	1/1	1/1	0/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	1/1	2/2	2/2	1/1	2/2	3/3	2/2	3/3	25/25
Moskowitz	0/1	0/1	0/0	0/0	0/0	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	0/1	1/1	1/1	0/2	0/3	1/1	1/3	5/17
Newton	0/1	1/1	0/2	0/1	0/1	0/1	1/1	0/0	0/0	0/1	0/1	0/1	0/0	0/0	0/1	1/1	1/1	0/1	0/2	1/1	2/2	7/20
Nuñez	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	24/23
Oliva	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	2/2	1/1	1/1	2/2	3/3	1/1	2/2	21/20
Olszewski	2/2	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/1	0/0	0/0	2/2	1/1	1/1	1/1	2/2	1/1	2/2	21/20
Payne	2/2	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	1/1	2/2	1/1	2/2	20/19
Perez	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	1/1	1/1	1/1	0/0	0/0	1/1	3/3	2/2	1/1	1/1	2/2	2/2	2/2	26/24
Peters	0/1	1/1	0/0	1/1	1/1	1/1	1/1	0/0	0/0	0/0	2/2	0/0	0/0	0/0	1/1	2/2	1/1	1/1	1/2	2/2	1/1	17/18
Pigman	1/1	1/1	2/2	1/1	2/2	2/2	2/2	0/0	1/1	1/1	3/3	1/1	0/0	0/0	1/1	1/1	1/1	1/1	2/2	1/1	0/0	26/24
Plakon	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	2/2	3/3	1/1	1/1	2/2	3/3	2/2	22/20
Plasencia	0/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	1/1	0/2	1/1	2/2	14/17
Ponder	3/3	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/0	0/0	2/2	1/1	1/1	1/1	1/1	2/2	1/1	2/2	23/22
Porter	2/2	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/0	1/1	2/2	1/1	1/1	1/1	2/2	3/3	1/1	3/3	26/25
Pritchett	0/1	0/1	0/1	0/1	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	0/2	4/4	1/1	0/1	0/2	3/3	0/1	9/22
Raburn	3/3	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	1/1	1/1	1/1	2/2	1/1	2/2	22/21
Raschein	1/1	1/1	2/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/1	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	25/24
Renner	2/2	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	2/2	2/2	1/1	3/3	23/20
Richardson	0/1	0/1	0/0	0/0	0/0	0/1	0/1	0/0	0/0	0/0	1/2	0/0	0/1	0/0	1/2	2/2	1/1	0/2	0/2	1/1	0/3	6/20
Rodrigues	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	0/0	0/0	1/1	0/0	1/1	0/0	3/3	1/1	1/1	1/1	3/3	1/1	3/3	22/20
Rommel	1/1	1/1	2/2	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	1/1	1/1	1/1	1/1	2/2	1/1	2/2	22/19
Roth	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	2/2	1/1	1/1	1/1	2/2	1/1	2/2	20/19
Russell	0/3	0/1	0/1	1/1	1/1	0/1	1/1	1/1	0/0	0/0	1/2	0/0	0/0	0/1	0/1	1/1	1/1	0/1	0/2	1/1	0/1	9/21
Santiago	2/2	1/1	0/2	1/1	2/2	2/2	2/2	0/0	0/0	0/0	3/3	1/1	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	1/1	23/23

Detailed Votes: House

Member	HB 1	SB 4	HB 13	HB 15	HB 23	HB 27	HB 37	HB 423	HB 667	HB 683	HB 751	HB 773	HB 791	HB 909	HB 1041	HB 1065	SB 1392	HB 7001	HB 7055	HB 7071	HB 7087	TOTAL
Shaw	0/1	0/1	1/1	0/2	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/0	0/0	0/1	0/2	1/1	1/1	0/1	0/2	1/1	0/2	6/20
Silvers	0/1	0/1	0/1	0/1	0/1	0/2	2/2	0/0	1/1	0/1	0/2	0/0	0/0	0/1	1/2	1/1	1/1	0/2	1/1	1/2	9/24	
Slosberg	0/1	0/1	0/1	0/1	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/0	0/0	0/0	0/2	3/3	1/1	1/1	0/2	1/1	0/1	7/19
Smith	0/1	0/1	2/2	0/1	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/1	0/0	0/1	0/1	1/1	1/1	0/1	0/2	1/1	1/2	9/20
Spano	2/2	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	2/2	0/0	0/0	0/0	2/2	3/3	1/1	1/1	2/2	3/3	2/2	25/24
Sproles	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	3/3	2/2	1/1	1/1	3/3	2/2	2/2	24/22
Stafford	0/1	0/1	0/1	0/1	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/0	0/1	0/1	1/3	2/2	1/1	0/2	0/3	2/2	0/3	7/26
Stark	0/1	0/1	0/1	0/2	1/1	0/1	1/1	0/0	0/0	0/0	1/1	0/0	0/1	0/1	1/3	1/1	1/1	0/2	0/3	1/1	1/3	9/25
Stevenson	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	1/1	0/1	4/4	0/0	0/0	0/0	1/1	1/1	1/1	1/1	2/2	1/1	2/2	25/25
Stone	2/2	1/1	2/2	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	2/2	1/1	2/2	25/23
Sullivan	3/3	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	2/2	1/1	2/2	24/23
Toledo	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	0/0	1/1	0/0	0/0	1/1	2/2	1/1	1/1	1/1	2/2	1/1	2/2	20/18
Trujillo	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	2/2	1/1	1/1	2/2	3/3	1/1	3/3	19/19
Trumbull	1/1	1/1	1/1	2/2	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	1/1	2/2	1/1	1/1	2/2	2/2	2/2	3/3	24/23
Watson (B)	0/1	0/1	1/2	0/1	0/1	0/1	0/1	0/0	0/0	0/0	0/1	0/1	0/0	0/1	0/1	1/1	1/1	0/1	0/2	1/1	0/2	5/20
Watson (C)	0/1	0/1	0/1	0/1	0/1	0/1	1/1	0/0	0/0	0/0	0/1	0/1	0/0	0/0	0/1	1/1	1/1	0/1	0/2	1/1	0/2	6/18
White	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	0/0	3/3	0/0	0/0	1/1	1/1	1/1	1/1	2/2	2/2	1/1	3/3	26/25
Willhite	0/1	1/1	2/2	1/1	1/1	0/1	1/1	0/0	0/0	0/0	1/2	0/1	0/0	0/0	0/1	1/1	1/1	1/1	0/2	1/1	2/2	15/20
Williams	0/2	0/1	1/1	0/0	0/1	0/2	2/2	0/0	0/0	0/0	2/3	0/0	0/0	0/0	0/1	2/2	1/1	0/1	0/2	2/2	0/2	10/23
Williamson	1/1	1/1	1/1	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	1/1	1/1	1/1	1/1	1/1	1/1	2/2	20/18
Yarborough	1/1	1/1	1/1	1/1	2/2	2/2	2/2	0/0	0/0	0/0	2/2	0/0	0/0	0/0	1/1	2/2	1/1	1/1	2/2	1/1	2/2	23/22

Detailed Votes: Senate

MEMBER	SB 4	HB 37	SB 80	SB 198	SB 250	SB 272	SB 296	SB 354	SB 432	SB 526	SB 658	HB 667	HB 669	SB 750	SB 758	SB 912	SB 920	HB 961	SB 1020	HB 1065	SB 1076	SB 1114	SB 1126	SB 1142	SB 1144	SB 1172	SB 1218	SB 1224	SB 1228	SB 1234	SB 1392	SB 1426	SB 1606	SB 1714	SB 1742	SB 1776	HB 7001	HB 7055	TOTAL		
Baxley	1/1	1/1	1/1	0/0	0/0	1/1	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/1	1/1	2/2	1/1	0/0	0/0	2/2	0/0	0/0	2/2	2/2	0/0	0/0	0/0	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	3/3	2/2	1/1	43/44	
Bean	1/1	1/1	1/1	0/0	0/0	2/2	0/0	2/2	1/1	0/0	1/1	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	0/0	0/0	0/0	0/0	0/1	1/1	0/1	0/0	0/0	0/0	0/1	0/1	1/1	1/1	1/1	15/24
Benacquisto	1/1	1/1	2/2	1/1	1/1	1/1	3/3	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/1	0/0	3/3	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	0/0	0/0	1/1	0/0	1/1	0/2	1/1	0/0	1/1	1/2	1/1	1/1	32/43		
Book	1/1	1/1	2/2	0/0	0/0	1/1	1/1	0/1	0/0	0/0	0/0	1/1	1/1	0/0	0/1	0/0	2/2	1/1	0/0	1/1	1/1	0/0	1/1	1/1	2/2	0/0	0/0	0/0	0/0	1/1	1/1	1/1	1/1	0/0	1/1	2/2	2/2	1/1	41/41		
Bracy	1/1	1/1	2/2	0/1	0/0	0/1	2/2	0/1	0/0	1/1	0/0	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	2/2	0/0	0/0	0/0	1/1	1/1	1/1	2/2	3/3	0/0	1/1	2/2	1/1	1/1	53/51		
Bradley	1/1	1/1	2/2	0/0	0/0	0/1	1/1	0/1	0/0	0/0	0/0	0/0	1/1	0/0	0/0	0/0	3/3	1/1	0/0	0/0	1/1	0/0	0/0	1/1	3/3	0/0	0/0	0/0	0/0	0/0	1/1	1/1	2/2	0/0	1/1	1/1	1/1	1/1	50/48		
Brandes	1/1	1/1	1/1	1/1	0/0	2/2	3/3	1/1	0/0	1/1	1/1	1/1	1/1	0/0	0/0	0/0	3/3	1/1	0/0	0/0	2/2	0/0	0/0	2/2	1/1	0/0	0/0	0/0	1/1	0/0	1/1	2/2	1/1	0/0	1/1	3/3	2/2	1/1	50/50		
Braynon II	1/1	1/1	2/2	1/1	0/0	0/1	2/3	0/1	0/0	0/1	0/0	1/1	1/1	0/0	0/0	0/0	3/3	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	1/1	1/1	0/0	0/0	1/1	1/1	1/1	0/0	2/2	3/3	1/1	1/1	38/41		
Broxson	1/1	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	2/2	0/0	0/0	2/2	2/2	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	2/2	0/0	0/1	1/2	1/1	1/1	31/44	
Campbell	1/1	1/1	0/0	0/0	0/0	2/2	0/0	1/1	0/1	0/0	2/2	1/1	1/1	0/0	0/0	0/0	0/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	4/4	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	2/2	0/0	1/1	1/1	2/2	1/1	38/38	
Farmer, Jr.	0/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	0/0	1/1	0/0	0/1	2/2	0/0	0/1	2/2	1/1	0/0	0/0	0/0	0/0	0/0	1/1	1/1	1/1	1/1	0/0	1/1	3/3	2/2	1/1	42/44	
Flores	1/1	1/1	2/2	0/0	0/0	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/1	0/0	0/3	1/1	0/0	0/0	2/2	0/0	0/0	2/2	0/1	0/1	0/1	0/0	0/0	0/0	0/0	1/1	1/1	1/1	1/1	0/2	0/1	1/1	1/1	31/51	
Gainer	1/1	1/1	2/2	0/0	0/0	1/1	1/1	1/1	0/0	0/0	0/0	0/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	2/2	0/0	2/2	0/0	1/1	2/2	1/1	1/1	2/2	3/3	1/1	1/1	52/50		
Galvano	1/1	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	1/1	0/0	1/1	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	2/2	2/2	1/1	1/1	42/42		
Garcia	0/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	0/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	0/1	0/0	0/0	0/0	0/0	0/0	1/1	0/1	1/1	0/0	1/2	0/1	1/1	1/1	22/45	
Gibson	1/1	1/1	1/1	1/1	0/0	0/1	3/3	0/1	0/0	0/1	0/0	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/1	1/2	1/1	1/1	27/45	
Grimsley	1/1	1/1	2/2	0/0	0/0	1/1	0/0	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	0/0	0/0	0/0	1/1	0/0	0/0	2/2	1/1	0/0	0/1	0/2	1/1	1/1	25/47		
Hukill	1/1	1/1	1/1	1/1	1/1	0/0	2/2	0/0	0/0	0/1	0/0	1/1	1/1	0/0	0/1	0/0	1/1	1/1	0/1	0/0	1/1	0/1	0/0	1/1	0/1	0/0	0/1	0/0	0/0	0/0	0/1	1/1	0/0	2/2	0/0	0/2	2/2	1/1	1/1	19/35	
Hutson	1/1	1/1	1/1	1/1	1/1	0/0	3/3	0/0	0/0	1/1	0/0	0/0	0/0	0/0	0/1	0/0	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	0/0	1/1	1/1	0/0	1/1	2/2	1/1	0/0	1/1	2/2	1/1	1/1	43/47		
Lee	1/1	1/1	0/0	0/0	0/0	0/0	1/1	1/1	1/1	0/0	0/0	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	2/2	0/0	0/0	2/2	1/1	0/0	0/0	0/0	0/0	0/0	1/1	2/2	1/1	0/0	1/1	3/3	1/1	1/1	54/53		
Mayfield	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	1/1	0/0	1/1	1/1	1/1	0/0	0/0	2/2	0/0	0/0	2/2	1/1	0/1	0/0	1/1	0/0	1/1	1/1	1/1	1/1	0/0	2/2	1/1	2/2	1/1	48/53		
Montford	1/1	1/1	2/2	0/0	1/1	0/1	2/2	0/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	3/3	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	0/0	0/0	1/1	0/0	0/1	1/1	1/1	1/1	0/0	0/1	0/1	1/1	1/1	22/41		
Negron	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	0/0	1/1	0/0	1/1	1/1	1/1	1/1	1/1	2/2	1/1	1/1	1/1	46/47		

Detailed Votes: Senate

MEMBER	SB 4	HB 37	SB 80	SB 198	SB 250	SB 272	SB 296	SB 354	SB 432	SB 526	SB 658	HB 667	HB 669	SB 750	SB 758	SB 912	SB 920	HB 961	SB 1020	HB 1065	SB 1076	SB 1114	SB 1126	SB 1142	SB 1144	SB 1172	SB 1218	SB 1224	SB 1228	SB 1234	SB 1392	SB 1426	SB 1606	SB 1714	SB 1742	SB 1776	HB 7001	HB 7055	TOTAL	
Passidomo	1/1	1/1	2/2	0/0	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/2	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	3/3	0/0	0/0	0/0	1/1	1/1	1/1	2/2	0/0	1/1	1/1	1/1	1/1	1/1	1/1	42/42
Perry	1/1	1/1	0/0	0/0	0/0	2/2	1/1	1/1	1/1	0/0	2/2	1/1	1/1	0/0	0/0	0/0	2/2	1/1	1/1	0/0	1/1	1/1	0/0	1/1	1/1	0/0	0/0	0/0	2/2	1/1	1/1	2/2	0/0	1/1	1/1	1/1	1/1	1/1	1/1	41/41
Powell	1/1	1/1	2/2	0/0	1/1	0/1	0/0	0/1	0/0	0/0	0/0	1/1	1/1	0/0	0/1	0/0	2/2	1/1	1/1	0/0	1/1	1/1	0/0	1/1	2/2	0/0	0/0	1/1	0/0	0/0	1/1	1/1	3/3	0/0	1/1	1/1	1/1	1/1	1/1	47/46
Rader	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/1	1/1	1/1	1/1	0/0	0/0	2/2	0/0	0/0	2/2	1/1	1/1	0/0	0/0	0/0	0/0	1/1	1/1	1/1	0/0	2/2	1/1	1/1	1/1	1/1	52/51
Rodriguez	0/1	1/1	0/0	0/0	0/0	2/2	1/2	1/1	1/1	0/0	2/2	1/1	1/1	0/0	0/0	0/0	0/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	1/1	0/0	1/1	0/0	1/1	1/1	1/1	2/2	1/1	1/1	1/1	1/1	1/1	45/43
Rouson	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/1	0/1	0/0	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/2	0/0	0/1	0/0	1/1	0/0	1/1	2/2	1/1	0/0	0/1	0/2	1/1	1/1	27/48	
Simmons	1/1	1/1	1/1	0/0	0/0	2/2	0/0	2/2	1/1	0/0	1/1	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/1	0/0	1/1	0/1	0/0	1/1	1/2	0/0	0/0	0/0	0/0	0/0	1/1	1/1	2/2	0/1	0/1	0/1	1/1	1/1	18/45	
Simpson	1/1	1/1	1/1	0/0	0/0	0/0	1/1	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	1/1	0/0	0/0	0/0	1/1	1/1	1/1	1/1	2/2	3/3	2/2	1/1	46/45	
Stargel	1/1	1/1	1/1	0/0	0/0	2/2	1/1	1/1	0/0	0/0	1/1	1/1	1/1	1/1	1/1	1/1	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	0/0	0/0	0/0	0/0	1/1	0/2	1/1	0/0	1/1	2/2	2/2	1/1	42/48	
Steube	1/1	1/1	1/1	1/1	0/0	1/1	2/2	0/0	0/0	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	1/1	1/1	0/0	1/1	1/1	1/1	1/1	0/0	1/1	0/0	1/1	1/1	1/1	1/1	0/0	2/2	2/2	2/2	1/1	45/45	
Stewart	1/1	1/1	1/1	0/0	0/0	0/1	0/0	0/1	0/0	0/0	0/0	1/1	0/0	1/1	0/0	1/1	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	0/1	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	1/1	0/0	0/1	0/1	1/1	1/1	21/40
Taddeo	1/1	1/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	0/1	1/1	0/1	0/0	2/2	0/1	0/0	2/2	0/1	0/1	0/0	0/0	0/0	0/0	0/0	1/1	1/1	2/2	0/0	0/2	0/1	1/1	1/1	24/48
Thurston, Jr.	0/1	1/1	1/1	0/1	0/0	0/0	2/3	0/0	0/0	0/1	0/0	1/1	1/1	0/0	0/0	0/0	2/2	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	1/1	1/1	0/0	0/0	0/0	1/1	1/1	1/1	0/0	3/3	2/2	1/1	1/1	43/43	
Torres, Jr.	0/1	1/1	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	0/0	0/0	1/1	1/1	0/0	0/0	1/1	0/0	0/0	1/1	1/1	0/0	0/0	0/0	0/0	0/0	1/1	1/1	1/1	0/0	1/1	2/2	1/1	1/1	37/37	
Young	1/1	1/1	1/1	1/1	1/1	0/0	3/3	0/0	0/0	1/1	0/0	1/1	1/1	0/0	0/1	0/0	1/1	1/1	0/0	0/0	3/3	0/0	0/0	3/3	1/1	0/1	0/0	0/0	0/0	0/0	0/0	0/0	1/1	1/1	0/0	3/3	2/2	1/1	1/1	48/51

THE LIBRE INITIATIVE®
LIMITED GOVERNMENT · UNLIMITED OPPORTUNITIES