


THE CORPORATE ACCOUNTABILITY COALITION
2015 REPORT CARD


The CAC

The Corporate Accountability Coalition is an alliance of organizations whose work includes a focus on issues of corporate accountability and transparency, abuse of power by corporations, responsible business practices, and the rights of people.

CENTER FOR
CORPORATE
POLICY

The Center for Corporate Policy (CCP)


Corporate Accountability International (CAI)


CorpWatch


EarthRights International (ERI)


The International Corporate Accountability Roundtable (ICAR)

Table of Contents

| | |
|---|----|
| Introduction..... | 1 |
| Methodology..... | 3 |
| Breakdown | 5 |
| Senate Scores | 9 |
| House Scores | 23 |
| Scored Measures in the Senate | 63 |
| Scored Measures in the House..... | 68 |
| A Comparison of Support for Reintroduced Measures..... | 74 |

**KEYSTONE XL:
NOT IN THE
NATIONAL INTEREST**


PHOTO CC BY JOE BRUSKY

Residents gather in Madison, Wisconsin to protest the Keystone XL Pipeline. In 2015, 61 percent of Congress actively opposed corporate accountability by voting for the pipeline.

INTRODUCTION

This mid-term report marks the fourth edition of the Corporate Accountability Coalition Report Card. Overall Congress made little progress on corporate accountability in 2015, with voting patterns showing large support for corporate power. There were, however, a few promising developments and actions on bills that leave room for some optimism for the remainder of the 114th Congress.

On the positive side, the Truth in Settlements Act and the Global Magnitsky Human Rights Accountability Act passed the Senate. (These measures passed by unanimous consent, without a recorded vote, so we have not included them in our scored votes.) The Truth in Settlement Act will provide increased transparency into settlement agreements between the federal government and corporations and allow for greater scrutiny into the relationship between corporations and public officials. The Global Magnitsky Human Rights Accountability Act allows the Executive to prevent human rights abusers from entering or conducting business in the United States. This targeted approach to sanctions increases the means to hold perpetrators accountable for human rights violations. It is significant that both bills passed the Senate, but neither has yet been passed by the House.

Another bright spot was the increased support for measures that will effectively overturn the Citizens United decision and rein in corporate participation in electoral politics. Collective co-sponsorship of a group of four anti-Citizens United bills in the House jumped from 112 in 2014 to 193 in 2015. Support for disclosure of corporate political spending also increased modestly, as the collective co-sponsorship of two relevant bills rose from 96 in 2014 to 112 in 2015.

Congressional inaction, however, remains a primary theme, and roll-call votes most relevant to corporate accountability only took place in response to significant actions by the President. Debate over the Trans-Pacific Partnership (TPP), which the Obama Administration had been negotiating in secret for seven years, culminated in a vote over trade promotion (“fast track”) authority for the President.

The TPP sets the stage for a tremendous increase in corporate power and decrease in accountability. The treaty would vastly expand the number of

companies entitled to use investor state dispute settlement (ISDS), a system that allows corporations to sue governments in private international tribunals if they believe their business has been harmed. Under this system, companies have challenged regulations and decisions intended to protect the environment and public health, and decisions of national courts. ISDS cases have been increasing steadily, and the TPP, which covers 12 countries and 40% of the global economy, would mark the biggest expansion of this system to date.

The TPP has yet to be approved by Congress. Unsurprisingly, large corporations support the TPP. According to The Guardian and data from the Federal Election Commission, during the TPP debates in the Senate, corporate members of the U.S. Business Coalition for TPP provided a total of \$1,148,971 to U.S. Senate campaigns between January and March 2015. This figure is a small snapshot of the money spent over the past seven years and is a strong indication that corporations will continue to lobby in its support.

Presidential action also spurred the other major corporate power debate in Congress, over the Keystone XL pipeline. The proposed pipeline would transport the dirtiest type of oil, from Canada’s oil sands, in pipes that are notorious for leaking. President Obama decided that the pipeline was not in the national interest, prioritizing the protection of people and the environment over corporate interests. Congress passed a bill to force the pipeline through anyway, short-circuiting federal environmental law, which the President vetoed. Keystone proponents failed to muster the necessary two-thirds of the Senate necessary to override the veto. While the measure ultimately failed, a majority of Senators supported bypassing the normal process to force the pipeline project through – an alarming level of support for corporations and profits over people.

This mid-term report only takes us halfway through the 114th Congress, so there is still time for improvement. The bills discussed in the Report deserve support from all members of Congress, and we continue to urge members to put people before corporations.

As a final note, we made significant changes to the methodology of scoring this year, dividing up actions into “leadership” and “action” categories. Please see the methodology section for a complete discussion of the changes.

METHODOLOGY

This Report Card focuses on the most relevant congressional activity relating to corporate power and accountability during the first session of the 114th Congress. The scores presented are an attempt at an objective tally of how many pro-corporate accountability and responsible business actions each member supported. The scores do not represent an endorsement of any member of Congress in any election.

For this Report Card, we revised the scoring methodology in a significant way. In previous years, we calculated what percentage of total bills the Member supported, by co-sponsorship or voting. This year, we are dividing the score into two components, an “action” component and a “leadership” component, each of which is equally weighted in calculating the overall score.

The “action” component evaluates whether the Member voted or took other action, such as signing on to letters, in favor of the Corporate Accountability Coalition’s position. For votes we only score roll call votes, and non-bill measures are only included if all legislators had the opportunity to participate in them. When it is time to act, we expect all Members to support corporate accountability – so this year, for example, a Senator would have had to vote in favor of the CAC’s position on all three scored votes in order to receive full credit for action.

In calculating the action score we exclude actions where the member was unavailable for medical reasons or away on official business. This is marked by an – in the table. Otherwise, if a member does not vote, inaction is scored as acting against the measure in question. Failing to vote for a pro-accountability measure is counted as an anti-accountability action; failing to vote for an anti-accountability measure is treated as a pro-accountability action.

The “leadership” component evaluates whether the Member has been a leader in pushing pro-accountability bills, by measuring how many of these bills the Member has co-sponsored. We expect that legislators will join in co-sponsoring at least half the corporate accountability bills that have not yet received a vote – so this year, for example, a Senator can earn full credit for the leadership component by co-sponsoring at least five of the ten bills at issue. This recognizes that there are numerous bills to co-sponsor and a representative can demonstrate leadership on corporate accountability by co-sponsoring at least half of the relevant bills.


Although there are typically more measures in the “leadership” category than “action,” each category counts for half the overall score.

This Report Card does not include scores for non-voting members. We do, however, recognize that they can play an important role in leadership on corporate accountability by co-sponsoring bills. In addition, we did not score members who left Congress within the first half of the year.

A note on Citizens United “fixes” and corporate spending disclosure acts: Due to the number of highly similar bills on these two issues, for the purpose of scoring we have grouped together several highly similar bills.

The information for the scores was taken from the Library of Congress website, www.govtrack.us, www.opencongress.org, and www.votesmart.org.

BREAKDOWN


56%
of Congress scored between
0% and 25%.


14%
of Congress scored between
26% and 50%.


21%
of Congress scored between
51% and 75%.


9%
of Congress scored between
76% and 100%.


*Due to an extended vacancy in the House of Representatives, all percentages reflecting the actions of Congress are calculated from a total of 534 members. (100 senators and 434 representatives)

two

in


five

**members of Congress
did not earn
any points in 2015.**


61%

of Representatives voted against corporate accountability by voting for the Keystone XL Pipeline Act (H.R. 3)


62%

of Senators voted against corporate accountability by voting for the Keystone XL Pipeline Act (S. 1)

SENATE SCORES

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|---|-------------------|---|---|---|---|---|---|---|---|---|
| ALABAMA | | | | | | | | | | | | | | | | | | |
| | | | | | | ACTION | | | LEADERSHIP | | | | | | | | | |
| Jefferson Sessions (R) | 17% | 48% | 0% | 0% | 28% | ✗ | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Richard Shelby (R) | 17% | 48% | 0% | 0% | 0% | ✗ | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ALASKA | | | | | | | | | | | | | | | | | | |
| Lisa Murkowski (R) | 0% | 0% | 40% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Dan Sullivan (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ARIZONA | | | | | | | | | | | | | | | | | | |
| Jeff Flake (R) | 0% | 0% | 0% | 0% | 24% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| John McCain (R) | 10% | 42% | 53% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ARKANSAS | | | | | | | | | | | | | | | | | | |
| John Boozman (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Tom Cotton (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|---|-------------------|---|---|---|---|---|---|---|---|---|
| CALIFORNIA | | | | | | | | | | | | | | | | | | |
| | | | | | | ACTION | | | LEADERSHIP | | | | | | | | | |
| Barbara Boxer (D) | 80% | 79% | 70% | 82% | 83% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Dianne Feinstein (D) | 47% | 63% | 70% | 82% | 94% | ✓ | ✗ | ✗ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| COLORADO | | | | | | | | | | | | | | | | | | |
| Michael Bennet (D) | 37% | 58% | 40% | 62% | 71% | ✗ | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Cory Gardner (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| CONNECTICUT | | | | | | | | | | | | | | | | | | |
| Richard Blumenthal (D) | 100% | 94% | 97% | 94% | 97% | ✓ | ✓ | ✓ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| Christopher Murphy (D) | 70% | 72% | 53% | 62% | 69% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| DELAWARE | | | | | | | | | | | | | | | | | | |
| Thomas Carper (D) | 20% | 53% | 40% | 0% | 48% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Chris Coons (D) | 47% | 63% | 86% | 82% | 62% | ✓ | ✗ | ✗ | ✓ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|-------------------|------------|-----------|-----------|-----------|-----------|---------------|---|---|-------------------|---|---|---|---|---|---|---|---|---|
| FLORIDA | | | | | | | | | | | | | | | | | | |
| | | | | | | ACTION | | | LEADERSHIP | | | | | | | | | |
| Bill Nelson (D) | 37% | 58% | 70% | 0% | 71% | ✓ | ✗ | ✗ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Marco Rubio (R) | 43% | 61% | 40% | 0% | 48% | ✓ | ✓ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| GEORGIA | | | | | | | | | | | | | | | | | | |
| John Isakson (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| David Perdue (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| HAWAII | | | | | | | | | | | | | | | | | | |
| Mazie Hirono (D) | 80% | 79% | 70% | 62% | 93% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Brian Schatz (D) | 80% | 79% | 70% | 62% | 28% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| IDAHO | | | | | | | | | | | | | | | | | | |
| Michael Crapo (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| James Risch (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|----------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| ILLINOIS | | | | | | | | | | | | | | | | | | |
| Richard Durbin (D) | 100% | 94% | 93% | 62% | 94% | ✓ | ✓ | ✓ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| Mark Kirk (R) | 10% | 42% | 40% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| INDIANA | | | | | | | | | | | | | | | | | | |
| Daniel Coats (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Joe Donnelly (D) | 43% | 61% | 40% | 0% | 24% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ |
| IOWA | | | | | | | | | | | | | | | | | | |
| Joni Ernst (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Charles Grassley (R) | 10% | 42% | 40% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| KANSAS | | | | | | | | | | | | | | | | | | |
| Jerry Moran (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Pat Roberts (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|----------------------|------------|-----------|-----------|-----------|-----------|---------------|---|---|-------------------|---|---|---|---|---|---|---|---|---|
| KENTUCKY | | | | | | | | | | | | | | | | | | |
| | | | | | | ACTION | | | LEADERSHIP | | | | | | | | | |
| Mitch McConnell (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Rand Paul (R) | 33% | 57% | 0% | 0% | 0% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| LOUISIANA | | | | | | | | | | | | | | | | | | |
| Bill Cassidy (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| David Vitter (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| MAINE | | | | | | | | | | | | | | | | | | |
| Susan Collins (R) | 17% | 48% | 0% | 0% | 48% | ✗ | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Angus King (I) | 70% | 72% | 53% | 62% | n/a | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| MARYLAND | | | | | | | | | | | | | | | | | | |
| Benjamin Cardin (D) | 80% | 79% | 70% | 62% | 83% | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Barbara Mikulski (D) | 70% | 72% | 70% | 62% | 83% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|----------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| MASSACHUSETTS | | | | | | | | | | | | | | | | | | |
| Edward Markey (D) | 100% | 94% | 93% | 94% | 69% | ✓ | ✓ | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ |
| Elizabeth Warren (D) | 100% | 94% | 93% | 94% | — | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ✓ |
| MICHIGAN | | | | | | | | | | | | | | | | | | |
| Gary Peters (D) | 70% | 72% | — | — | — | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Debbie Stabenow (D) | 70% | 72% | 53% | 0% | 62% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| MINNESOTA | | | | | | | | | | | | | | | | | | |
| Alan Franken (D) | 90% | 88% | 70% | 82% | 97% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| Amy Klobuchar (D) | 70% | 72% | 53% | 62% | 62% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| MISSISSIPPI | | | | | | | | | | | | | | | | | | |
| Thad Cochran (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Roger Wicker (R) | 10% | 42% | 40% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|----------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| MISSOURI | | | | | | | | | | | | | | | | | | |
| Roy Blunt (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Claire McCaskill (D) | 30% | 56% | 53% | 0% | 83% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ |
| MONTANA | | | | | | | | | | | | | | | | | | |
| Steve Daines (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Jon Tester (D) | 53% | 66% | 53% | 62% | 62% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| NEBRASKA | | | | | | | | | | | | | | | | | | |
| Deb Fischer (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Benjamin Sasse (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| NEVADA | | | | | | | | | | | | | | | | | | |
| Dean Heller (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Harry Reid (D) | 60% | 69% | 53% | 0% | 48% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

KEY Supported corporate accountability **✓** Opposed corporate accountability **✗** Did not act **○** Unable to act, not applicable **—** Senate Scores • 17

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|------------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NEW HAMPSHIRE | | | | | | | | | | | | | | | | | | |
| Kelly Ayotte (R) | 0% | 0% | 0% | 0% | 48% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Jeanne Shaheen (D) | 83% | 87% | 99% | 94% | 83% | ✓ | ✗ | ✓ | ✓ | ○ | ✓ | ✓ | ○ | ✓ | ✓ | ○ | ✓ | ○ |
| NEW JERSEY | | | | | | | | | | | | | | | | | | |
| Cory Booker (D) | 70% | 72% | 53% | 0% | — | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Robert Menéndez (D) | 90% | 88% | 86% | 94% | 97% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| NEW MEXICO | | | | | | | | | | | | | | | | | | |
| Martin Heinrich (D) | 80% | 79% | 70% | 62% | 81% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ |
| Tom Udall (D) | 90% | 88% | 86% | 94% | 83% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| NEW YORK | | | | | | | | | | | | | | | | | | |
| Kirsten Gillibrand (D) | 80% | 79% | 53% | 62% | 71% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| Charles Schumer (D) | 80% | 79% | 70% | 62% | 71% | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

KEY Supported corporate accountability **✓** Opposed corporate accountability **✗** Did not act **○** Unable to act, not applicable **—** Senate Scores • 18

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | |
|-----------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NORTH CAROLINA | | | | | | | | | | | | | | | | | | | |
| Richard Burr (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | |
| Thom Tillis (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | |
| NORTH DAKOTA | | | | | | | | | | | | | | | | | | | |
| Heidi Heitkamp (D) | 47% | 63% | 70% | 62% | — | ✗ | ✗ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | |
| John Hoeven (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | |
| OHIO | | | | | | | | | | | | | | | | | | | |
| Sherrod Brown (D) | 80% | 79% | 86% | 82% | 83% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | |
| Robert Portman (R) | 0% | 0% | 0% | 0% | 48% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | |
| OKLAHOMA | | | | | | | | | | | | | | | | | | | |
| James Inhofe (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | |
| James Lankford (R) | 10% | 42% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|------------------------|-------------|------------|-----------|-----------|-----------|---------------|---|---|-------------------|---|---|---|---|---|---|---|---|---|
| OREGON | | | | | | | | | | | | | | | | | | |
| | | | | | | ACTION | | | LEADERSHIP | | | | | | | | | |
| Jeff Merkley (D) | 100% | 94% | 86% | 94% | 94% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ |
| Ron Wyden (D) | 37% | 58% | 70% | 82% | 71% | ✓ | ✗ | ✗ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ |
| PENNSYLVANIA | | | | | | | | | | | | | | | | | | |
| Robert Casey (D) | 63% | 70% | 53% | 62% | 62% | ✗ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Patrick Toomey (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| RHOSE ISLAND | | | | | | | | | | | | | | | | | | |
| John Reed (D) | 90% | 88% | 70% | 62% | 71% | ✓ | ✓ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Sheldon Whitehouse (D) | 90% | 88% | 86% | 82% | 97% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ |
| SOUTH CAROLINA | | | | | | | | | | | | | | | | | | |
| Lindsey Graham (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Tim Scott (R) | 0% | 0% | 0% | 0% | 24% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|---------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| SOUTH DAKOTA | | | | | | | | | | | | | | | | | | |
| Mike Rounds (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| John Thune (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| TENNESSEE | | | | | | | | | | | | | | | | | | |
| Lamar Alexander (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Bob Corker (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| TEXAS | | | | | | | | | | | | | | | | | | |
| John Cornyn (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Ted Cruz (R) | 27% | 54% | 0% | 0% | — | ✗ | ✓ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| UTAH | | | | | | | | | | | | | | | | | | |
| Orrin Hatch (R) | 0% | 0% | 0% | 0% | 28% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Mike Lee (R) | 17% | 48% | 0% | 0% | 0% | ✗ | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

| Senator (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M |
|----------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| VERMONT | | | | | | | | | | | | | | | | | | |
| Patrick Leahy (D) | 100% | 94% | 97% | 82% | 83% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ✓ | ✓ | ✓ | ✓ | ○ |
| Bernie Sanders (I) | 100% | 94% | 93% | 82% | 71% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ |
| VIRGINIA | | | | | | | | | | | | | | | | | | |
| Timothy Kaine (D) | 27% | 54% | 53% | 0% | — | ✓ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Mark Warner (D) | 10% | 42% | 40% | 0% | 48% | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ |
| WASHINGTON | | | | | | | | | | | | | | | | | | |
| Maria Cantwell (D) | 53% | 66% | 70% | 62% | 48% | ✓ | ✗ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ |
| Patty Murray (D) | 63% | 70% | 53% | 0% | 48% | ✓ | ✗ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |
| WEST VIRGINIA | | | | | | | | | | | | | | | | | | |
| Shelley Capito (R) | 0% | 0% | — | — | — | ✗ | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| Joe Manchin (D) | 53% | 66% | 40% | 0% | 28% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ |

LEGEND

- A** S.1 Keystone XL Approval Act
- B** Senate Vote #219 -- H.R.2146
- C** S.Amdt. 1327 -- H.R.1314
- D** S.1133 Arbitration Fairness Act
- E** S.413 Government Settlement and Transparency and Reform Act
- F** S.284 Global Magnitsky Human Rights Accountability Act
- G** Citizens United
- H** S.1041 End Polluter Welfare Act
- I** S.1377 Civilian Extraterritorial Jurisdiction Act
- J** S.229 DISCLOSE Act
- K** S. 169 No Tax Write-offs for Corporate Wrongdoers Act
- L** S.214 Shareholder Protection Act
- M** S.1109 Truth in Settlements Act

KEY

Supported corporate accountability

Opposed corporate accountability

Did not act

Unable to act, not applicable

Senate Scores • 22


Senator (Party)

2015
Score

2015
%ile

2014
%ile

2013
%ile

2012
%ile

A

B

C

D

E

F

G

H

I

J

K

L

M

WISCONSIN

ACTION

LEADERSHIP

Tammy Baldwin (D)

90%

88%

86%

82%

81%


Ron Johnson (R)

0%

0%

0%

0%

0%


WYOMING

John Barrasso (R)

0%

0%

0%

0%

28%


Michael Enzi (R)

0%

0%

0%

0%

28%


LEGEND

A S.1 Keystone XL Approval Act

B Senate Vote #219 -- H.R.2146

C S.Amdt. 1327 -- H.R.1314

D S.1133 Arbitration Fairness Act

E S.413 Government Settlement and Transparency and Reform Act

F S.284 Global Magnitsky Human Rights Accountability Act

G Citizens United

H S.1041 End Polluter Welfare Act

I S.1377 Civilian Extraterritorial Jurisdiction Act

J S.229 DISCLOSE Act

K S. 169 No Tax Write-offs for Corporate Wrongdoers Act

L S.214 Shareholder Protection Act

M S.1109 Truth in Settlements Act

A thick, solid red vertical bar runs along the left edge of the page.

HOUSE SCORES

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| ALABAMA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Bradley Byrne (R) | 25% | 45% | 0% | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Martha Roby (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Mike Rogers (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Robert Aderholt (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Mo Brooks (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Gary Palmer (R) | 25% | 45% | — | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Terri Sewell (D) | 0% | 0% | 0% | 57% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ALASKA | | | | | | | | | | | | | | | | | | | | | |
| 1 Don Young (R) | 50% | 66% | 0% | 0% | 3% | — | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ARIZONA | | | | | | | | | | | | | | | | | | | | | |
| 1 Ann Kirkpatrick (D) | 50% | 66% | 65% | 57% | — | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Martha McSally (R) | 7% | 38% | — | — | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Raúl Grijalva (D) | 93% | 98% | 93% | 94% | 98% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ✓ | ✓ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| ARIZONA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 4 Paul Gosar (R) | 50% | 66% | 0% | 0% | 3% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Matt Salmon (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 David Schweikert (R) | 7% | 38% | 0% | 0% | 0% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Ruben Gallego (D) | 64% | 76% | — | — | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Trent Franks (R) | 7% | 38% | 0% | 0% | 0% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Kyrsten Sinema (D) | 50% | 66% | 55% | 0% | n/a | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ARKANSAS | | | | | | | | | | | | | | | | | | | | | |
| 1 Rick Crawford (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 French Hill (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Steve Womack (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Bruce Westerman (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A H.R.3 Keystone XL Approval Act
- B H.R.2416 Defending Public Safety Employees' Retirement Act
- C H.R.2648 Truth in Settlements Act
- D H.R.2087 Arbitration Fairness Act
- E H.R.624 Global Magnitsky Human Rights Accountability Act
- F Citizens United
- G H.R.1930 End Polluter Welfare Act
- H H.R.430 DISCLOSE Act
- I H.R.418 Corporate Politics Transparency Act
- J H.R.3226 Business Transparency on Trafficking and Slavery Act
- K H.R.3811 Outsourcing Accountability Act
- L H.R.96 Dangerous Products Warning Act
- M H.R.450 Protect Democracy from Criminal Corporations Act
- N H.R.102 Corporate Crime Database Act
- O H.R.446 Shareholder Protection Act
- P H.R.967 Protecting America's Sovereignty Act Act

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| CALIFORNIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Doug LaMalfa (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Jared Huffman (D) | 71% | 87% | 93% | 94% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 John Garamendi (D) | 57% | 72% | 65% | 57% | 89% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Tom McClintock (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Mike Thompson (D) | 64% | 76% | 76% | 79% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Doris Matsui (D) | 71% | 87% | 76% | 79% | 51% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Ami Bera (D) | 25% | 45% | 55% | 0% | — | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Paul Cook (R) | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Jerry McNerney (D) | 71% | 87% | 65% | 67% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ |
| 10 Jeff Denham (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Mark DeSaulnier (D) | 79% | 94% | — | — | — | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Nancy Pelosi (D) | 64% | 76% | 55% | 0% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 Barbara Lee (D) | 71% | 87% | 93% | 94% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| CALIFORNIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 14 Jackie Speier (D) | 64% | 76% | 84% | 79% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 15 Eric Swalwell (D) | 79% | 94% | 93% | 94% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ |
| 16 Jim Costa (D) | 0% | 0% | 0% | 57% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 17 Michael Honda (D) | 64% | 76% | 93% | 87% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 18 Anna Eshoo (D) | 71% | 87% | 84% | 79% | 89% | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 19 Zoe Lofgren (D) | 71% | 87% | 84% | 67% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 20 Sam Farr (D) | 46% | 64% | 93% | 94% | 81% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 21 David Valadao (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 22 Devin Nunes (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 23 Kevin McCarthy (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 24 Lois Capps (D) | 71% | 87% | 65% | 67% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 25 Steve Knight (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 26 Julia Brownley (D) | 64% | 76% | 84% | 87% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | |
|---|--|
| A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act |
| B H.R.2416 Defending Public Safety Employees' Retirement Act | H H.R.430 DISCLOSE Act |
| C H.R.2648 Truth in Settlements Act | I H.R.418 Corporate Politics Transparency Act |
| D H.R.2087 Arbitration Fairness Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act |
| | K H.R.3811 Outsourcing Accountability Act |
| | L H.R.96 Dangerous Products Warning Act |
| | M H.R.450 Protect Democracy from Criminal Corporations Act |
| | N H.R.102 Corporate Crime Database Act |
| | O H.R.446 Shareholder Protection Act |
| | P H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| CALIFORNIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 27 Judy Chu (D) | 64% | 76% | 84% | 87% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 28 Adam Schiff (D) | 71% | 87% | 65% | 67% | 68% | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 29 Tony Cárdenas (D) | 57% | 72% | 55% | 0% | — | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 30 Brad Sherman (D) | 71% | 87% | 65% | 67% | 81% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ |
| 31 Pete Aguilar (D) | 64% | 76% | — | — | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 32 Grace Napolitano (D) | 64% | 76% | 65% | 67% | 81% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 33 Ted Lieu (D) | 71% | 87% | — | — | — | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 34 Xavier Becerra (D) | 64% | 76% | 65% | 67% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 35 Norma Torres (D) | 64% | 76% | — | — | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 36 Raul Ruiz (D) | 57% | 72% | 65% | 57% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 37 Karen Bass (D) | 64% | 76% | 76% | 79% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 38 Linda Sánchez (D) | 50% | 66% | 76% | 79% | 68% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 39 Edward Royce (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|------------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| CALIFORNIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 40 Lucille Roybal-Allard (D) | 57% | 72% | 65% | 67% | 81% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 41 Mark Takano (D) | 86% | 97% | 84% | 87% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ✓ |
| 42 Ken Calvert (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 43 Maxine Waters (D) | 64% | 76% | 55% | 57% | 89% | — | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 44 Janice Hahn (D) | 50% | 66% | 65% | 67% | 68% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 45 Mimi Walters (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 46 Loretta Sanchez (D) | 50% | 66% | 55% | 57% | 51% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 47 Alan Lowenthal (D) | 64% | 76% | 65% | 67% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 48 Dana Rohrabacher (R) | 32% | 57% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 49 Darrell Issa (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 50 Duncan Hunter (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 51 Juan Vargas (D) | 57% | 72% | 55% | 57% | — | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 52 Scott Peters (D) | 39% | 60% | 65% | 57% | — | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| KEY | Supported corporate accountability | | | | | Opposed corporate accountability | | | Did not act | | | Unable to act, not applicable | | | | | House Scores • 30 | |
|-----|------------------------------------|--|--|--|--|----------------------------------|--|--|-------------|--|--|-------------------------------|--|--|--|--|-------------------|--|
| | ✓ | | | | | ✗ | | | ○ | | | - | | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 53 Susan Davis (D) | 46% | 64% | 76% | 79% | 68% | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| COLORADO | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Diana DeGette (D) | 64% | 76% | 84% | 87% | 68% | ✓ | ✗ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Jared Polis (D) | 46% | 64% | 76% | 79% | 68% | ✓ | ✗ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Scott Tipton (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Ken Buck (R) | 25% | 45% | 0% | 0% | 11% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Doug Lamborn (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Mike Coffman (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Ed Perlmutter (D) | 64% | 76% | 76% | 87% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| CONNECTICUT | | | | | | | | | | | | | | | | | | | | | |
| 1 John Larson (D) | 71% | 87% | 84% | 87% | 89% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 2 Joe Courtney (D) | 64% | 76% | 76% | 79% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Rosa DeLauro (D) | 79% | 94% | 93% | 94% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| CONNECTICUT | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 4 James Himes (D) | 39% | 60% | 84% | 87% | 68% | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Elizabeth Esty (D) | 71% | 87% | 76% | 79% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| DELAWARE | | | | | | | | | | | | | | | | | | | | | |
| 1 John Carney (D) | 64% | 76% | 65% | 67% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| FLORIDA | | | | | | | | | | | | | | | | | | | | | |
| 1 Jeff Miller (R) | 0% | 0% | 0% | 0% | 11% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Gwen Graham (D) | 25% | 45% | — | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Ted Yoho (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Ander Crenshaw (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Corrine Brown (D) | 50% | 66% | 55% | 0% | 68% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Ron DeSantis (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 John Mica (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Bill Posey (R) | 32% | 57% | 65% | 57% | 0% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| FLORIDA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 9 Alan Grayson (D) | 71% | 87% | 98% | 97% | — | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Daniel Webster (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Richard Nugent (R) | 32% | 57% | 55% | 0% | 3% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Gus Bilirakis (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 David Jolly (R) | 25% | 45% | 0% | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 14 Kathy Castor (D) | 64% | 76% | 65% | 67% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 15 Dennis Ross (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 16 Vern Buchanan (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 17 Thomas Rooney (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 18 Patrick Murphy (D) | 54% | 71% | 76% | 87% | — | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 19 Curtis Clawson (R) | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 20 Alcee Hastings (D) | 71% | 87% | 97% | 97% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 21 Theodore Deutch (D) | 71% | 87% | 84% | 87% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | |
|---|--|
| A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act |
| B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act |
| D H.R.2087 Arbitration Fairness Act | H H.R.430 DISCLOSE Act |
| | I H.R.418 Corporate Politics Transparency Act |
| | J H.R.3226 Business Transparency on Trafficking and Slavery Act |
| | K H.R.3811 Outsourcing Accountability Act |
| | L H.R.96 Dangerous Products Warning Act |
| | M H.R.450 Protect Democracy from Criminal Corporations Act |
| | N H.R.102 Corporate Crime Database Act |
| | O H.R.446 Shareholder Protection Act |
| | P H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|---------------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| FLORIDA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 22 Lois Frankel (D) | 64% | 76% | 76% | 79% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 23 Debbie Wasserman Schultz (D) | 39% | 60% | 76% | 79% | 68% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 24 Frederica Wilson (D) | 71% | 87% | 84% | 87% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 25 Mario Diaz-Balart (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 26 Carlos Curbelo (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 27 Ileana Ros-Lehtinen (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| GEORGIA | | | | | | | | | | | | | | | | | | | | | |
| 1 Buddy Carter (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Sanford Bishop (D) | 25% | 45% | 65% | 67% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Lynn Westmoreland (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Henry Johnson (D) | 64% | 76% | 97% | 97% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 John Lewis (D) | 64% | 76% | 76% | 67% | 68% | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Tom Price (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| GEORGIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 7 Rob Woodall (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Austin Scott (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Doug Collins (R) | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Jody Hice (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Barry Loudermilk (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Rick Allen (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 David Scott (D) | 25% | 45% | 0% | 57% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 14 Tom Graves (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| HAWAII | | | | | | | | | | | | | | | | | | | | | |
| 1 Mark Takai (D) | 57% | 72% | — | — | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Tulsi Gabbard(D) | 57% | 72% | 65% | 67% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| | | | | | |
|---------------|---|---|--|---|---|
| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| | C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act Act |
| | D H.R.2087 Arbitration Fairness Act | | | | |
| | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| IDAHO | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Raúl Labrador (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Michael Simpson (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| ILLINOIS | | | | | | | | | | | | | | | | | | | | | |
| 1 Bobby Rush (D) | 57% | 72% | 93% | 67% | 81% | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Robin Kelly (D) | 50% | 66% | 76% | 67% | — | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Daniel Lipinski (D) | 39% | 60% | 65% | 67% | 68% | ✗ | ✓ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Luis Gutiérrez (D) | 64% | 76% | 65% | 57% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Mike Quigley (D) | 39% | 60% | 76% | 57% | 51% | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Peter Roskam (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Danny Davis (D) | 64% | 76% | 55% | 57% | 81% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Tammy Duckworth (D) | 64% | 76% | 55% | 67% | — | — | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Janice Schakowsky (D) | 93% | 98% | 84% | 87% | 98% | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 10 Bob Dold (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | |
|-----------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| ILLINOIS | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | | |
| 11 | 57% | 72% | 55% | 57% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 14 | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 15 | 0% | 0% | 0% | 0% | 22% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 16 | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 17 | 39% | 76% | 55% | 67% | — | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| INDIANA | | | | | | | | | | | | | | | | | | | | | | |
| 1 | 64% | 76% | 65% | 67% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 | 7% | 38% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| | | | | | |
|---------------|--|---|---|---|---|
| LEGEND | A H.R.3 Keystone XL Approval Act B H.R.2416 Defending Public Safety Employees' Retirement Act C H.R.2648 Truth in Settlements Act D H.R.2087 Arbitration Fairness Act | E H.R.624 Global Magnitsky Human Rights Accountability Act F Citizens United G H.R.1930 End Polluter Welfare Act | H H.R.430 DISCLOSE Act I H.R.418 Corporate Politics Transparency Act J H.R.3226 Business Transparency on Trafficking and Slavery Act | K H.R.3811 Outsourcing Accountability Act L H.R.96 Dangerous Products Warning Act M H.R.450 Protect Democracy from Criminal Corporations Act | N H.R.102 Corporate Crime Database Act O H.R.446 Shareholder Protection Act P H.R.967 Protecting America's Sovereignty Act |
|---------------|--|---|---|---|---|

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| INDIANA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 5 Susan Brooks (R) | 7% | 38% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Luke Messer (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 André Carson (D) | 64% | 76% | 76% | 79% | 68% | ✓ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Larry Bucshon (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Todd Young (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| IOWA | | | | | | | | | | | | | | | | | | | | | |
| 1 Rod Blum (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 David Loebsack (D) | 46% | 64% | 76% | 87% | 51% | ✗ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 David Young (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Steve King (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| KANSAS | | | | | | | | | | | | | | | | | | | | | |
| 1 Tim Huelskamp (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Lynn Jenkins (R) | 7% | 38% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| | | | | | |
|---------------|---|---|--|---|---|
| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| | C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act Act |
| | D H.R.2087 Arbitration Fairness Act | | | | |
| | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| KANSAS | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 3 Kevin Yoder (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Mike Pompeo (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| KENTUCKY | | | | | | | | | | | | | | | | | | | | | |
| 1 Ed Whitfield (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Brett Guthrie (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 John Yarmuth (D) | 64% | 76% | 76% | 79% | 95% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Thomas Massie (R) | 25% | 45% | 0% | 0% | 50% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Harold Rogers (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Garland Barr (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| LOUISIANA | | | | | | | | | | | | | | | | | | | | | |
| 1 Steve Scalise (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Cedric Richmond (D) | 46% | 64% | 55% | 57% | 51% | ✗ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Charles Boustany (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|---------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| LOUISIANA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 4 John Fleming (R) | 25% | 45% | 0% | 0% | 2.9% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Ralph Abraham (R) | 0% | 0% | - | - | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Garret Graves (R) | 0% | 0% | - | - | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| MAINE | | | | | | | | | | | | | | | | | | | | | |
| 1 Chellie Pingree (D) | 79% | 94% | 93% | 94% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 2 Bruce Poliquin (R) | 25% | 45% | - | - | - | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| MARYLAND | | | | | | | | | | | | | | | | | | | | | |
| 1 Andy Harris (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Dutch Ruppersberger (D) | 64% | 76% | 76% | 79% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 John Sarbanes (D) | 79% | 94% | 93% | 79% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 4 Donna Edwards (D) | 79% | 94% | 98% | 97% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 5 Steny Hoyer (D) | 57% | 72% | 55% | 0% | 51% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 John Delaney (D) | 39% | 60% | 65% | 57% | - | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | |
|-------------------------|----------------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| MARYLAND | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | | |
| 7 | Elijah Cummings (D) | 79% | 94% | 84% | 79% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 8 | Chris Van Hollen (D) | 71% | 87% | 84% | 87% | 89% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| MASSACHUSETTS | | | | | | | | | | | | | | | | | | | | | | |
| 1 | Richard Neal (D) | 57% | 72% | 65% | 57% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 | James McGovern (D) | 93% | 98% | 100% | 99% | 98% | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ✓ |
| 3 | Niki Tsongas (D) | 79% | 94% | 93% | 94% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 4 | Joseph Kennedy (D) | 64% | 76% | 84% | 67% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 | Katherine Clark (D) | 71% | 87% | 84% | 0% | — | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 6 | Seth Moulton (D) | 57% | 72% | — | — | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 | Michael Capuano (D) | 86% | 97% | 97% | 87% | 98% | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 8 | Stephen Lynch (D) | 86% | 97% | 97% | 97% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ✓ |
| 9 | William Keating (D) | 57% | 72% | 76% | 79% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| MICHIGAN | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Dan Benishek (R) | 0% | 0% | 0% | 0% | 11% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Bill Huizenga (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Justin Amash (R) | 50% | 66% | 0% | 0% | 3% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 John Moolenaar (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Daniel Kildee (D) | 64% | 76% | 65% | 67% | — | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Fred Upton (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Tim Walberg (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Mike Bishop (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Sander Levin (D) | 71% | 87% | 65% | 67% | 51% | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Candice Miller (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Dave Trott (R) | 7% | 38% | — | — | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Debbie Dingell (D) | 50% | 66% | 76% | 67% | 51% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| MICHIGAN | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 13 John Conyers (D) | 100% | 100% | 99% | 100% | 98% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ✓ | ✓ |
| 14 Brenda Lawrence (D) | 64% | 76% | - | - | - | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| MINNESOTA | | | | | | | | | | | | | | | | | | | | | |
| 1 Timothy Walz (D) | 32% | 57% | 0% | 57% | 51% | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 John Kline (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Erik Paulsen (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Betty McCollum (D) | 79% | 94% | 76% | 79% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 5 Keith Ellison (D) | 100% | 100% | 100% | 100% | 100% | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ✓ | ○ | ✓ | ✓ |
| 6 Tom Emmer (R) | 7% | 38% | - | - | - | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Collin Peterson (D) | 32% | 57% | 55% | 67% | 22% | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Richard Nolan (D) | 46% | 64% | 76% | 87% | - | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------------------------|------------|-----------|-----------|-----------|-----------|---------------|---|-------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| MISSISSIPPI | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Trent Kelly (R) | 50% | 66% | — | — | — | — | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Bennie Thompson (D) | 50% | 66% | 0% | 57% | 68% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Gregg Harper (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Steven Palazzo (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| MISSOURI | | | | | | | | | | | | | | | | | | | | | |
| 1 William Clay (D) | 50% | 66% | 20% | 67% | 81% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Ann Wagner (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Blaine Luetkemeyer (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Vicky Hartzler (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Emanuel Cleaver (D) | 50% | 66% | 30% | 25% | 68% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Sam Graves (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| | | | | | |
|---------------|---|---|--|---|---|
| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| | C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act Act |
| | D H.R.2087 Arbitration Fairness Act | | | | |
| | | | | | |
| | | | | | |

KEY

Supported corporate accountability

Opposed corporate accountability

Did not act

Unable to act, not applicable

House Scores • 44


Representatives (Party)

2015 Score 2015 %ile 2014 %ile 2013 %ile 2012 %ile A B C D E F G H I J K L M N O P

MISSOURI

ACTION

LEADERSHIP

7 Billy Long (R) 0% 0% 0% 0% 3% X X O O O O O O O O O O O O O O O O

8 Jason Smith (R) 0% 0% 0% 0% - X X O O O O O O O O O O O O O O O O

MONTANA

1 Ryan Zinke (R) 0% 0% - - - X X O O O O O O O O O O O O O O O O

NEBRASKA

1 Jeff Fortenberry (R) 0% 0% 0% 0% 51% X X O O O O O O O O O O O O O O O O

2 Brad Ashford (D) 0% 0% - - - X X O O O O O O O O O O O O O O O O

3 Adrian Smith (R) 0% 0% 0% 0% 3% X X O O O O O O O O O O O O O O O O

NEVADA

1 Dina Titus (D) 57% 72% 55% 57% - ✓ ✓ O O O ✓ O ✓ O O O O O O O O O O

2 Mark Amodei (R) 0% 0% 0% 0% 3% X X O O O O O O O O O O O O O O O O

3 Joseph Heck (R) 0% 0% 0% 0% 3% X X O O O O O O O O O O O O O O O O

4 Crescent Hardy (R) 0% 0% - - - X X O O O O O O O O O O O O O O O O

LEGEND

- A** H.R.3 Keystone XL Approval Act
- B** H.R.2416 Defending Public Safety Employees' Retirement Act
- C** H.R.2648 Truth in Settlements Act
- D** H.R.2087 Arbitration Fairness Act
- E** H.R.624 Global Magnitsky Human Rights Accountability Act
- F** Citizens United
- G** H.R.1930 End Polluter Welfare Act
- H** H.R.430 DISCLOSE Act
- I** H.R.418 Corporate Politics Transparency Act
- J** H.R.3226 Business Transparency on Trafficking and Slavery Act
- K** H.R.3811 Outsourcing Accountability Act
- L** H.R.96 Dangerous Products Warning Act
- M** H.R.450 Protect Democracy from Criminal Corporations Act
- N** H.R.102 Corporate Crime Database Act
- O** H.R.446 Shareholder Protection Act
- P** H.R.967 Protecting America's Sovereignty Act

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NEW HAMPSHIRE | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Frank Guinta (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Ann Kuster (D) | 64% | 76% | 84% | 79% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| NEW JERSEY | | | | | | | | | | | | | | | | | | | | | |
| 1 Donald Norcross (D) | 39% | 60% | 0% | — | — | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Frank LoBiondo (R) | 25% | 45% | 0% | 0% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Tom MacArthur (R) | 25% | 45% | — | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Christopher Smith (R) | 39% | 60% | 0% | 0% | 68% | ✗ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Scott Garrett (R) | 25% | 45% | 0% | 0% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Frank Pallone (D) | 71% | 87% | 84% | 67% | 81% | ✓ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Leonard Lance (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Albio Sires (D) | 32% | 57% | 55% | 57% | 51% | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Bill Pascrell (D) | 71% | 87% | 65% | 57% | 68% | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|------------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NEW JERSEY | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 10 Donald Payne (D) | 64% | 76% | 65% | 79% | 50% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Rodney Frelinghuysen (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Bonnie Watson Coleman (D) | 50% | 66% | - | - | - | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| NEW MEXICO | | | | | | | | | | | | | | | | | | | | | |
| 1 Michelle Lujan Grisham (D) | 64% | 76% | 65% | 67% | - | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Stevan Pearce (R) | 25% | 45% | 0% | 0% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Ben Luján (D) | 64% | 76% | 55% | 57% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| NEW YORK | | | | | | | | | | | | | | | | | | | | | |
| 1 Lee Zeldin (R) | 25% | 45% | - | - | - | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Peter King (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Steve Israel (D) | 64% | 76% | 65% | 67% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Kathleen Rice (D) | 39% | 60% | - | - | - | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NEW YORK | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 5 Gregory Meeks (D) | 39% | 60% | 65% | 67% | 68% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Grace Meng (D) | 79% | 94% | 84% | 67% | — | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 7 Nydia Velázquez (D) | 50% | 66% | 55% | 57% | 51% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Hakeem Jeffries (D) | 50% | 66% | 65% | 67% | — | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Yvette Clarke (D) | 57% | 72% | 65% | 67% | 81% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Jerrold Nadler (D) | 71% | 87% | 76% | 79% | 81% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Daniel Donovan (R) | 50% | 66% | — | — | — | — | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Carolyn Maloney (D) | 79% | 94% | 84% | 87% | 98% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ✓ | ○ |
| 13 Charles Rangel (D) | 64% | 76% | 84% | 79% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 14 Joseph Crowley (D) | 64% | 76% | 65% | 67% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 15 José Serrano (D) | 71% | 87% | 76% | 67% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|---------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NEW YORK | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 16 Eliot Engel (D) | 64% | 76% | 65% | 67% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 17 Nita Lowey (D) | 64% | 76% | 65% | 13% | 51% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 18 Sean Maloney (D) | 32% | 57% | 65% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 19 Christopher Gibson (R) | 25% | 45% | 0% | 0% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 20 Paul Tonko (D) | 79% | 94% | 84% | 79% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 21 Elise Stefanik (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 22 Richard Hanna (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 23 Tom Reed (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 24 John Katko (R) | 25% | 45% | — | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 25 Louise Slaughter (D) | 93% | 98% | 98% | 99% | 89% | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ✓ |
| 26 Brian Higgins (D) | 71% | 87% | 93% | 79% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 27 Chris Collins (R) | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NORTH CAROLINA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 George Butterfield (D) | 50% | 66% | 55% | 57% | 68% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Renee Elmers (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Walter Jones (R) | 39% | 60% | 76% | 79% | 68% | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 4 David Price (D) | 71% | 87% | 65% | 67% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Virginia Foxx (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Mark Walker (R) | 0% | 0% | - | - | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 David Rouzer (R) | 0% | 0% | - | - | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Richard Hudson (R) | 0% | 0% | 0% | 0% | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Robert Pittenger (R) | 0% | 0% | 0% | 0% | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Patrick McHenry (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Mark Meadows (R) | 25% | 45% | 55% | 0% | - | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Alma Adams (D) | 50% | 66% | 55% | - | - | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 George Holding (R) | 0% | 0% | 0% | 0% | - | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | |
|---|--|
| A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act |
| B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act |
| D H.R.2087 Arbitration Fairness Act | H H.R.430 DISCLOSE Act |
| | I H.R.418 Corporate Politics Transparency Act |
| | J H.R.3226 Business Transparency on Trafficking and Slavery Act |
| | K H.R.3811 Outsourcing Accountability Act |
| | L H.R.96 Dangerous Products Warning Act |
| | M H.R.450 Protect Democracy from Criminal Corporations Act |
| | N H.R.102 Corporate Crime Database Act |
| | O H.R.446 Shareholder Protection Act |
| | P H.R.967 Protecting America's Sovereignty Act Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| NORTH DAKOTA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Kevin Cramer (R) | 0% | 0% | 0% | 0% | n/a | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| OHIO | | | | | | | | | | | | | | | | | | | | | |
| 1 Steve Chabot (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Brad Wenstrup (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Joyce Beatty (D) | 64% | 76% | 55% | 57% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Jim Jordan (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Robert Latta (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Bill Johnson (R) | 7% | 38% | 0% | 0% | 3% | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Bob Gibbs (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 John Boehner (R) | 25% | 45% | 0% | 0% | 49% | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Marcy Kaptur (D) | 79% | 94% | 30% | 79% | 95% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 10 Michael Turner (R) | 7% | 38% | 55% | 57% | 51% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | |
|---|--|
| A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act |
| B H.R.2416 Defending Public Safety Employees' Retirement Act | H H.R.430 DISCLOSE Act |
| C H.R.2648 Truth in Settlements Act | I H.R.418 Corporate Politics Transparency Act |
| D H.R.2087 Arbitration Fairness Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act |
| | K H.R.3811 Outsourcing Accountability Act |
| | L H.R.96 Dangerous Products Warning Act |
| | M H.R.450 Protect Democracy from Criminal Corporations Act |
| | N H.R.102 Corporate Crime Database Act |
| | O H.R.446 Shareholder Protection Act |
| | P H.R.967 Protecting America's Sovereignty Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| OREGON | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Suzanne Bonamici (D) | 46% | 64% | 84% | 87% | 68% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Greg Walden (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Earl Blumenauer (D) | 61% | 75% | 93% | 94% | 95% | ✓ | ✗ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Peter DeFazio (D) | 93% | 98% | 93% | 94% | 81% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ✓ | ✓ |
| 5 Kurt Schrader (D) | 7% | 38% | 65% | 57% | 68% | ✗ | ✗ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| PENNSYLVANIA | | | | | | | | | | | | | | | | | | | | | |
| 1 Robert Brady (D) | 39% | 60% | 65% | 79% | 68% | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Chaka Fattah (D) | 64% | 76% | 65% | 57% | 51% | ✓ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Mike Kelly (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Scott Perry (R) | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Glenn Thompson (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Ryan Costello (R) | 7% | 38% | — | — | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|---------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| PENNSYLVANIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 7 Patrick Meehan (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Michael Fitzpatrick (R) | 7% | 38% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Bill Shuster (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Tom Marino (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Lou Barletta (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Keith Rothfus (R) | 25% | 45% | 0% | 0% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 Brendan Boyle (D) | 64% | 76% | — | — | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 14 Michael Doyle (D) | 25% | 45% | 55% | 67% | 68% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 15 Charles Dent (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 16 Joseph Pitts (R) | 7% | 38% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 17 Matthew Cartwright (D) | 71% | 87% | 99% | 97% | — | ✓ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 18 Tim Murphy (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|--------|--------------------------------|--|-----------------------------------|-----------------------------------|--|-----------------|-----------------------------------|----------------------|---|---|---|---------------------------------------|--|--------------------------------------|------------------------------------|--|
| | H.R.3 Keystone XL Approval Act | H.R.2416 Defending Public Safety Employees' Retirement Act | H.R.2648 Truth in Settlements Act | H.R.2087 Arbitration Fairness Act | H.R.624 Global Magnitsky Human Rights Accountability Act | Citizens United | H.R.1930 End Polluter Welfare Act | H.R.430 DISCLOSE Act | H.R.418 Corporate Politics Transparency Act | H.R.3226 Business Transparency on Trafficking and Slavery Act | H.R.3811 Outsourcing Accountability Act | H.R.96 Dangerous Products Warning Act | H.R.450 Protect Democracy from Criminal Corporations Act | H.R.102 Corporate Crime Database Act | H.R.446 Shareholder Protection Act | H.R.967 Protecting America's Sovereignty Act |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| RHODE ISLAND | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 David Cicilline (D) | 79% | 94% | 97% | 94% | 89% | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 James Langevin (D) | 64% | 76% | 84% | 79% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| SOUTH CAROLINA | | | | | | | | | | | | | | | | | | | | | |
| 1 Marshall Sanford (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Joe Wilson (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Jeff Duncan (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Trey Gowdy (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Mick Mulvaney (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 James Clyburn (D) | 32% | 57% | 55% | 57% | 51% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Tom Rice (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| SOUTH DAKOTA | | | | | | | | | | | | | | | | | | | | | |
| 1 Kristi Noem (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|---------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| TENNESSEE | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 1 Phil Roe (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 John Duncan (R) | 50% | 66% | 0% | 0% | 0% | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Charles Fleischmann (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Scott DesJarlais (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Jim Cooper (D) | 7% | 38% | 55% | 67% | 68% | ✗ | ✗ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Diane Black (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Marsha Blackburn (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Stephen Fincher (R) | 25% | 45% | 0% | 0% | 3% | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Steve Cohen (D) | 86% | 97% | 98% | 97% | 89% | ✓ | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| TEXAS | | | | | | | | | | | | | | | | | | | | | |
| 1 Louie Gohmert (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Ted Poe (R) | 7% | 38% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| TEXAS | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 3 Sam Johnson (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 John Ratcliffe (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Jeb Hensarling (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Joe Barton (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 John Culberson (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Kevin Brady (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Al Green (D) | 39% | 60% | 0% | 57% | 68% | ✗ | ✓ | ○ | ○ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Michael McCaul (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Mike Conaway (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 12 Kay Granger (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 13 Mac Thornberry (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 14 Randy Weber (R) | 7% | 38% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|---------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| TEXAS | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 15 Rubén Hinojosa (D) | 25% | 45% | 0% | 0% | 68% | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 16 Beto O'Rourke (D) | 14% | 45% | 65% | 57% | — | — | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 17 Bill Flores (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 18 Sheila Jackson Lee (D) | 46% | 64% | 76% | 87% | 81% | ✗ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 19 Randy Neugebauer (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 20 Joaquín Castro (D) | 50% | 66% | 55% | 57% | n/a | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 21 Lamar Smith (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 22 Pete Olson (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 23 Will Hurd (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 24 Kenny Marchant (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 25 Roger Williams (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 26 Michael Burgess (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A H.R.3 Keystone XL Approval Act
- B H.R.2416 Defending Public Safety Employees' Retirement Act
- C H.R.2648 Truth in Settlements Act
- D H.R.2087 Arbitration Fairness Act
- E H.R.624 Global Magnitsky Human Rights Accountability Act
- F Citizens United
- G H.R.1930 End Polluter Welfare Act
- H H.R.430 DISCLOSE Act
- I H.R.418 Corporate Politics Transparency Act
- J H.R.3226 Business Transparency on Trafficking and Slavery Act
- K H.R.3811 Outsourcing Accountability Act
- L H.R.96 Dangerous Products Warning Act
- M H.R.450 Protect Democracy from Criminal Corporations Act
- N H.R.102 Corporate Crime Database Act
- O H.R.446 Shareholder Protection Act
- P H.R.967 Protecting America's Sovereignty Act

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| TEXAS | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 27 Blake Farenthold (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 28 Henry Cueller (D) | 0% | 0% | 55% | 57% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 29 Gene Green (D) | 46% | 64% | 76% | 87% | 56% | ✗ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| 30 Eddie Johnson (D) | 39% | 60% | 84% | 87% | 51% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 31 John Carter (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 32 Pete Sessions (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 33 Marc Veasey (D) | 32% | 57% | 0% | 57% | — | ✗ | ✓ | ○ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 34 Filemon Vela (D) | 25% | 45% | 55% | 67% | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 35 Lloyd Doggett (D) | 57% | 72% | 84% | 87% | 68% | ✓ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 36 Brian Babin (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| UTAH | | | | | | | | | | | | | | | | | | | | | |
| 1 Rob Bishop (R) | 0% | 0% | 0% | 0% | 0% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| UTAH | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 2 Chris Stewart (R) | 0% | 0% | 0% | 0% | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Jason Chaffetz (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Mia Love (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| VERMONT | | | | | | | | | | | | | | | | | | | | | |
| 1 Peter Welch (D) | 71% | 87% | 84% | 87% | 89% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ | ○ |
| VIRGINIA | | | | | | | | | | | | | | | | | | | | | |
| 1 Robert Wittman (R) | 25% | 45% | 0% | 0% | 22% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Scott Rigell (R) | 0% | 0% | 0% | 0% | 22% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Robert Scott (D) | 71% | 87% | 65% | 67% | 68% | ✓ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Randy Forbes (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Robert Hurt (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Bob Goodlatte (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|------------------------------|------------|-----------|-----------|-----------|-----------|--------|---|------------|---|---|---|---|---|---|---|---|---|---|---|---|---|
| VIRGINIA | | | | | | ACTION | | LEADERSHIP | | | | | | | | | | | | | |
| 7 David Brat (R) | 25% | 45% | 0% | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Donald Beyer (D) | 39% | 60% | — | — | — | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 Morgan Griffith (R) | 32% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 Barbara Comstock (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 11 Gerald Connolly (D) | 54% | 71% | 84% | 87% | 89% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ✓ |
| WASHINGTON | | | | | | | | | | | | | | | | | | | | | |
| 1 Suzan DelBene (D) | 46% | 64% | 84% | 87% | 50% | ✓ | ✗ | ○ | ✓ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 Rick Larsen (D) | 39% | 60% | 84% | 79% | 68% | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 Jaime Herrera Beutler (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 4 Dan Newhouse (R) | 7% | 38% | — | — | — | ✗ | ✗ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Cathy McMorris Rodgers (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Derek Kilmer (D) | 39% | 60% | 76% | 79% | — | ✓ | ✗ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
|--|---|--|---|---|---|
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act | |
| D H.R.2087 Arbitration Fairness Act | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|--------------------|-----------|-----------|-----------|-----------|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| WASHINGTON | | | | | | | | | | | | | | | | | | | | | |
| 7 | Jim McDermott (D) | 64% | 76% | 76% | 67% | 68% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 | David Reichert (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 9 | Adam Smith (D) | 64% | 76% | 65% | 79% | 81% | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 10 | Denny Heck (D) | 64% | 76% | 76% | 57% | — | ✓ | ✓ | ○ | ○ | ○ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| WEST VIRGINIA | | | | | | | | | | | | | | | | | | | | | |
| 1 | David McKinley (R) | 25% | 45% | 0% | 0% | 3% | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 | Alex Mooney (R) | 32% | 57% | — | — | — | ✗ | ✓ | ○ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 | Evan Jenkins (R) | 25% | 45% | — | — | — | ✗ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| WISCONSIN | | | | | | | | | | | | | | | | | | | | | |
| 1 | Paul Ryan (R) | 0% | 0% | 0% | 0% | 51% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 2 | Mark Pocan (D) | 86% | 97% | 93% | 94% | — | ✓ | ✓ | ○ | ✓ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 3 | Ron Kind (D) | 25% | 45% | 65% | 67% | 51% | ✓ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

| | | | | | |
|--------|---|---|--|---|---|
| LEGEND | A H.R.3 Keystone XL Approval Act | E H.R.624 Global Magnitsky Human Rights Accountability Act | H H.R.430 DISCLOSE Act | K H.R.3811 Outsourcing Accountability Act | N H.R.102 Corporate Crime Database Act |
| | B H.R.2416 Defending Public Safety Employees' Retirement Act | F Citizens United | I H.R.418 Corporate Politics Transparency Act | L H.R.96 Dangerous Products Warning Act | O H.R.446 Shareholder Protection Act |
| | C H.R.2648 Truth in Settlements Act | G H.R.1930 End Polluter Welfare Act | J H.R.3226 Business Transparency on Trafficking and Slavery Act | M H.R.450 Protect Democracy from Criminal Corporations Act | P H.R.967 Protecting America's Sovereignty Act |
| | D H.R.2087 Arbitration Fairness Act | | | | |
| | | | | | |

| Representatives (Party) | 2015 Score | 2015 %ile | 2014 %ile | 2013 %ile | 2012 %ile | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P |
|-------------------------|------------|-----------|-----------|-----------|-----------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| WISCONSIN | | | | | | | | | | | | | | | | | | | | | |
| 4 Gwen Moore (D) | 71% | 87% | 84% | 87% | 81% | — | ✓ | ○ | ○ | ✓ | ✓ | ○ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 5 Jim Sensenbrenner (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 6 Glenn Grothman (R) | 0% | 0% | — | — | — | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 7 Sean Duffy (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| 8 Reid Ribble (R) | 0% | 0% | 0% | 0% | 3% | ✗ | ✗ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |
| WYOMING | | | | | | | | | | | | | | | | | | | | | |
| 1 Cynthia Lummis (R) | 32% | 57% | 55% | 0% | 3% | ✗ | ✓ | ✓ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ | ○ |

LEGEND

- A** H.R.3 Keystone XL Approval Act
- B** H.R.2416 Defending Public Safety Employees' Retirement Act
- C** H.R.2648 Truth in Settlements Act
- D** H.R.2087 Arbitration Fairness Act
- E** H.R.624 Global Magnitsky Human Rights Accountability Act
- F** Citizens United
- G** H.R.1930 End Polluter Welfare Act
- H** H.R.430 DISCLOSE Act
- I** H.R.418 Corporate Politics Transparency Act
- J** H.R.3226 Business Transparency on Trafficking and Slavery Act
- K** H.R.3811 Outsourcing Accountability Act
- L** H.R.96 Dangerous Products Warning Act
- M** H.R.450 Protect Democracy from Criminal Corporations Act
- N** H.R.102 Corporate Crime Database Act
- O** H.R.446 Shareholder Protection Act
- P** H.R.967 Protecting America's Sovereignty Act

SCORED MEASURES IN THE SENATE

SENATE PRO-ACCOUNTABILITY MEASURES

S.1133: Arbitration Fairness Act of 2015

Co-sponsoring this bill supports protecting the rights of people and advances victims' access to redress for corporate abuses.

“Declares that no predispute arbitration agreement shall be valid or enforceable if it requires arbitration of an employment, consumer, or civil rights dispute.” The bill would restore the balance of power between workers, consumers, and corporations in settling disputes over violations of rights. Corporations have used unequal bargaining power to essentially impose binding arbitration clauses on people; these arbitration proceedings do not have the same protections as a court process, and may be too costly for many people to use. This bill would enable victims to regain the right to their day in court.

Introduced April 29, 2015

Referred to the Judiciary Committee

S.1109: Truth in Settlements Act of 2015

Co-sponsoring this bill promotes greater transparency on agreements with corporate criminals.

This bill sets forth reporting requirements for public disclosure of settlement agreements of \$1 million or more between federal agencies and non-federal persons including corporations alleged to have violated federal criminal or civil law. Increasing the transparency of government settlements with corporate offenders provides for greater scrutiny in the relationship between big business and public officials.

Introduced April 28, 2015

Passed by unanimous consent on September 21, 2015

S.214: Shareholder Protection Act of 2015

Co-sponsoring this bill supports enforcing responsible business practices.

This would require shareholder approval of political expenditures using a corporation's money. Shareholders have a financial interest in decisions being made with their money, and corporations have a duty to act in their interest. Additionally, shareholders do not always share the views of the acting managers and may not support where certain expenditures go. Allowing corporations to act without approval from shareholders creates fractures within the corporation and reflects a disregard for transparency.

Introduced January 21, 2016

Referred to the Committee on Banking, Housing, and Urban Affairs

S.413: Government Settlement Transparency and Reform Act

Co-sponsoring this bill promotes transparency and ensures that unlawful acts are not rewarded.

This bill amends the IRS Code to prohibit tax deductions when the money paid was related to violations of the law. No person or company should be rewarded through tax breaks or deductions for violating laws. It also promotes transparency by imposing stronger reporting requirements on the government related to these fees paid as fines or restitution.

Introduced February 9, 2015

Referred to the Committee on Finance

S.284: Global Magnitsky Human Rights Accountability Act

Co-sponsoring this bill increases accountability for those involved with human rights abuses.

Grants the executive branch the power to punish foreign human rights abusers by preventing them from entering or conducting business in the United States after receiving credible evidence of wrongdoing. This act would also require the President to publish a list of those sanctioned by the act and the justification for doing so. Allowing the President to prevent human rights abusers from enjoying access to American resources incentivizes greater accountability worldwide.

Introduced January 28, 2015

Passed by unanimous consent on December 17, 2015

S.1041: End Polluter Welfare Act of 2015

Co-sponsoring this bill promotes deterring irresponsible business practices.

The bill places limits on fossil fuel companies, including eliminating subsidies, increasing minimum royalty payments, stopping further harmful projects, eliminating limited liability for oil spills, eliminating certain harmful categories from the list of eligible projects for loan guarantees, and repealing tax incentives for investment in fossil fuel. These strong provisions deter irresponsible business practices.

Introduced April 22, 2015

Referred to the Committee on Finance

Citizens United Fixes

Co-sponsoring any of these bills supports transparency.

A number of similar measures were introduced to propose an amendment to the Constitution that would restore Constitutional rights to people alone, and not corporations:

S.J. Res 5: A joint resolution proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections. *(Introduced January 21, 2015; Referred to the Judiciary Committee.)*

S.J. Res 5: A joint resolution proposing an amendment to the Constitution of the United States to clarify the authority of Congress and the States to regulate corporations, limited liability companies, and other corporate entities established by the laws of any State, the United States, or any foreign state. *(Introduced January 21, 2015; Referred to the Judiciary Committee.)*

S.1377: Civilian Extraterritorial Jurisdiction Act of 2015

Co-sponsoring this bill promotes accountability for criminal offenses committed abroad.

Expands federal criminal jurisdiction over federal contractors and employees who commit certain criminal offenses abroad, including sexual assault and torture. This would end criminal impunity for federal contractors not employed by the Department of Defense and hold public employees to the same standard of law as all Americans.

Introduced May 19, 2015

Referred to the Judiciary Committee

S.229: Democracy Is Strengthened by Casting Light on Spending in Elections Act of 2015

Co-sponsoring this bill promotes transparency around political spending.

This bill would promote greater transparency on how corporations use their money to influence politics or public opinion.

Introduced January 21, 2015

Referred to the Committee on Rules and Administration

S.169: No Tax Write-offs for Corporate Wrongdoers Act

Co-sponsoring this bill promotes accountability.

This bill seeks to close this unjust tax loophole, which is currently authorized by law. Also seeks to amend the Internal Revenue Code to: “(1) deny a tax deduction for any amount paid or incurred for punitive damages in connection with any judgment in, or settlement of, any legal action; and (2) include any amount paid as punitive damages in gross income for income tax purposes.”

Introduced January 13, 2015

Referred to the Committee on Finance

S.Amdt. 1327 to H.R. 1314

Voting for this amendment supported protecting the rights of people.

This amendment sought to “prohibit the application of the trade authorities procedures to an implementing bill submitted with respect to a trade agreement that includes investor-state dispute settlement.”

Not agreed to by Senate, 39–60, in Roll Call No. 188, May 22, 2015

SENATE ANTI-ACCOUNTABILITY MEASURES

S.1: Keystone XL Pipeline Approval Act

Voting against this bill prioritized the rights of people and a healthy environment over profits.

This bill would have allowed the controversial Keystone XL Pipeline to go forward. This would have transported the dirtiest type of oil, in pipes that are notorious for leaking, the length of the country. U.S. taxpayers would have been responsible for the costs of any spills, but would not have seen any of the financial benefits of the project.

Passed by Senate, 62–36, in Roll Call No. 49, January 29, 2015

Failed to override Presidential veto, 62–37, in Roll Call No. 68, March 4, 2015

Defending Public Safety Employees' Retirement Act (Senate Vote on H.R. 2146)

Voting against this bill prioritized the rights and wellbeing of people over profits.

This bill enabled the fast-track of the Trade Promotion Authority (TPA) for the Trans-Pacific Partnership (TPP). This will diminish Congress' ability to amend or filibuster the TPP, a trade partnership with alarming lack of transparency and numerous negative consequences for the American public.

Passed by Senate, 60–38, in Roll Call No. 219, June 24, 2015

SCORED MEASURES IN THE HOUSE

HOUSE PRO-ACCOUNTABILITY MEASURES

H.R. 2087: Arbitration Fairness Act of 2015

Co-sponsoring this bill advances victims' access to redress for corporate abuses.

Re-introduction of the Arbitration Fairness Act of 2013 (H.R.1844). “Declares that no predispute arbitration agreement shall be valid or enforceable if it requires arbitration of an employment, consumer, or civil rights dispute.” The bill would restore the balance of power between workers, consumers, and corporations in settling disputes over violations of rights. Corporations have used unequal bargaining power to impose binding arbitration clauses on people; these arbitration proceedings do not have the same protections as a court process, and may be too costly for many people to use. This bill would enable victims to regain the right to their day in court.

Introduced April 29, 2015

Referred to the Judiciary Committee

H.R. 2648: Truth in Settlements Act of 2015

Co-sponsoring this bill promotes greater transparency on agreements with corporate criminals.

This bill sets forth reporting requirements for public disclosure of settlement agreements of \$1 million or more between federal agencies and corporations alleged to have violated federal criminal or civil law. Increasing the transparency of government settlements with corporate offenders provides for greater scrutiny in the relationship between big business and public officials.

Introduced June 4, 2015

Referred to the Committee on Oversight and Government Reform and the Committee on Financial Services

H.R. 446: Shareholder Protection Act of 2015

Co-sponsoring this bill supports enforcing responsible business practices.

This would require shareholder approval of political expenditures using a corporation's money. Shareholders, who own the corporation, have a financial interest in decisions being made with their money, and corporations have a duty to act in their interest. Shareholders do not always agree with the political views of corporate management, and may prefer that their corporations focus on their business, not politics.

Introduced January 21, 2015

Referred to the Committee on Financial Services

H.R. 624: Global Magnitsky Human Rights Accountability Act

Co-sponsoring this bill increases accountability for those involved with human rights abuses.

Grants the executive branch the power to punish foreign human rights abusers by preventing them from entering or conducting business in the United States after receiving credible evidence of wrongdoing. This act would also require the President to publish a list of those sanctioned by the act and the justification for doing so. Allowing the President to prevent human rights abusers from enjoying access to American resources incentivizes greater accountability worldwide.

Introduced January 30, 2015

Referred to the Judiciary Committee and the Foreign Affairs Committee

Citizens United Fixes

Co-sponsoring any of these resolutions supports checking corporate power.

A number of similar resolutions were introduced to propose an amendment to the Constitution that would restore constitutional rights to human beings alone, and not corporations:

H.J. Res. 22: Proposing an amendment to the Constitution of the United States relating to contributions and expenditures intended to affect elections. *(Introduced January 20, 2015; referred to the Judiciary Committee.)*

H.J. Res. 23: Proposing an amendment to the Constitution of the United States to clarify the authority of Congress and the States to regulate corporations, limited liability companies or other corporate entities established by the laws of any State, the United States, or any foreign state. *(Introduced on January 21, 2015; referred to the Judiciary Committee.)*

H.R. 1930: End Polluter Welfare Act of 2015

Co-sponsoring this bill supports ensuring that irresponsible business practices are not rewarded.

Re-introduction of End Polluter Welfare Act of 2013 (H.R. 3574). This bill places limits on fossil fuel companies, including eliminating subsidies, increasing minimum royalty payments, stopping further harmful projects, eliminating limited liability for oil spills, eliminating certain harmful categories from the list of eligible projects for loan guarantees, and repealing tax incentives for investment in fossil fuel. The strong provisions deter irresponsible business.

Introduced April 22, 2015

Referred to nine House Committees

H.J. Res. 36: Proposing an amendment to the Constitution of the United States to clarify the authority of Congress and the States to regulate the expenditure of funds for political activity by corporations. *(Introduced February 26, 2015; referred to the Judiciary Committee.)*

H.J. Res. 36: Proposing an amendment to the Constitution of the United States providing that the rights extended by the Constitution are the rights of natural persons only. *(Introduced April 28, 2015; referred to the Judiciary Committee.)*

The proposed amendments to the Constitution discussed in these resolutions would overturn the Citizens United decision, ensuring that the Constitution protects human beings, not corporations. Though each is worded differently, each amendment would declare that corporations are subject to regulation through legislation, and would limit corporate influence in the legislative process by prohibiting corporate spending in elections and allowing Congress and the states to limit election contributions.

H.R. 3226: Business Supply Chain Transparency on Trafficking and Slavery Act of 2015

Co-sponsoring this bill promotes transparency and the implementation of safeguards against egregious labor abuses.

This bill would amend the Securities Exchange Act of 1934 to require certain companies to disclose information describing any measures the company has taken to identify and address conditions of forced labor, slavery, human trafficking, and the worst forms of child labor within the company's supply chains.

Introduced July 27, 2015

Referred to the Committee on Financial Services

H.R. 418: Corporate Politics Transparency Act

“Amends the Securities Exchange Act of 1934 to require that quarterly and annual reports of an issuer, any proxy solicitation or consent or authorization in respect of any security, and the issuer’s registration statement disclose total political expenditures in support of or in opposition to any candidate for federal, state, or local public office made by the issuer during the preceding six-year period.”

Introduced January 20, 2015

Referred to the Committee on Financial Services

H.R. 3811: Outsourcing Accountability Act of 2015

Co-sponsoring this bill supports transparency in corporate practices.

This bill would amend the Securities Exchange Act of 1934 to require registered securities issuers to disclose the number of employees in the U.S. and abroad.

Introduced October 22, 2015

Referred to the Committee on Financial Services

Corporate Spending Disclosure Acts

Co-sponsoring any of these bills supports transparency in corporate political spending.

Similar bills were introduced related to the need for more disclosure made by corporations and other entities:

H.R.430: DISCLOSE (Democracy Is Strengthened by Casting Light on Spending in Elections) Act of 2015

Prescribes: (1) disclosure requirements for corporations, labor organizations, and certain other entities; and (2) disclaimer requirements for campaign-related disbursements and for certain communications.

Introduced January 21, 2015

Referred to three House Committees

H.R. 96: Dangerous Products Warning Act

Co-sponsoring this bill promotes accountability for unsafe products and promotes consumer safety.

This bill imposes criminal liability on companies who knowingly fail to disclose dangers of a product once it is discovered.

Introduced January 6, 2015

Referred to the Judiciary Committee

H.R. 450: Protect Democracy from Criminal Corporations Act

Co-sponsoring this bill supports checking the influence of corporations convicted of criminal acts.

This bill seeks to amend the Federal Election Campaign Act of 1971. The bill would “prohibit a corporation from making a disbursement of funds in connection with a campaign for election for federal, state, or local office for six years after the corporation: (1) is finally convicted of conspiracy to commit an offense against, or to defraud, the United States or any other felony involving dishonesty or a breach of trust; or (2) that has been charged with such an offense enters into a non-prosecution agreement, a deferred prosecution agreement, or any other agreement with the Attorney General to resolve such charge if the agreement includes a requirement that the corporation make a payment equal to or greater than \$1 million.”

Introduced January 21, 2015

Referred to the Committee on House Administration

H.R. 967 Protecting America’s Sovereignty Act

Co-sponsoring this bill supports protecting the rights of people.

This bill “prohibits the President from entering into any free trade agreement or investment treaty with a foreign country or countries that grants foreign investors the right to access an international tribunal to seek cash damages from or injunctive relief against the U.S. government if such investors believe that U.S. actions are in breach of rights conferred on foreign investors in the agreement or treaty.”

Introduced February 13, 2015

Referred to the Ways and Means Committee and the Foreign Affairs Committee

H.R. 102: Corporate Crime Database Act

Co-sponsoring this bill supports accountability and transparency.

This bill embodies both corporate accountability and transparency by creating a database of both criminal and civil proceedings against a corporation, creating a public website of severely improper corporate conduct, and reports annually to Congress on this conduct.

Introduced January 6, 2015

Referred to the Judiciary Committee and the Committee on House Oversight and Government Reform

HOUSE ANTI-ACCOUNTABILITY MEASURES

H.R. 2146 Defending Public Safety Employees' Retirement Act

Voting against this bill demonstrated prioritizing the interests of people over profits.

This bill enabled the fast-track of the Trade Promotion Authority (TPA) for the Trans-Pacific Partnership (TPP). Fast-track will diminish Congress' ability to amend or filibuster the TPP, a trade Partnership with alarming lack of transparency and numerous negative consequences for the American public. The TPP would vastly expand the number of companies entitled to use investor state dispute settlement (ISDS), a system that prioritizes corporate interests over the rights of people.

Passed by House, 218–208, in Roll Call No. 473, June 18, 2015

H.R. 3: Keystone XL Pipeline Approval Act

Voting against this bill demonstrated prioritizing the interests of people and the environment over profits.

This bill would have allowed the controversial Keystone XL Pipeline to go forward. This project would have transported the dirtiest type of oil the length of the country in pipes that are notorious for leaking. U.S. taxpayers would have been responsible for the costs of any spills, but would not have seen any of the financial benefits of the project.


Passed by House, 266 – 153, in Roll Call No. 16, January 9, 2015

REINTRODUCED MEASURES

Because the 2015 figures mark the middle of the 114th Congress, there is still time for Congress to improve on its support for these measures from their prior introduction.


Comparison in Senate Sponsorship and Co-sponsorship in 2014 and 2015

Of the eight similar or re-introduced measures, the number of co-sponsors marginally decreased in four pro-accountability measures; the number of co-sponsors stayed the same in three measures, and there was a marginal increase in co-sponsorship in one.


Comparison in House Sponsorship and Co-sponsorship in 2014 and 2015

Of the nine similar or re-introduced pro-accountability measures in the House, four received fewer co-sponsors than in 2014, two were re-introduced by the same sponsor and received no co-sponsors, and three garnered more co-sponsors. Significantly, of the three, one is a collective of four measures that focus on fixing Citizens United, and as a whole the sponsor and co-sponsors jumped from 112 in 2014 to 193 a year later. This was followed by two measures focusing on corporate spending disclosure which jumped from 96 co-sponsors in 2014 to 112 a year later.


The CAC Report Card represents an effort to measure Congress's commitment to keep the power of large corporations in check, to promote transparency and responsible business practices, and to hold corporations accountable for their actions. It ensures that protecting people, not corporations, is the primary focus of our laws and policy.

Please send any feedback, comments, and concerns to
scoring@earthrights.org