

BUSINESS RATING

2017 Legislative Business Ratings

The North Carolina FreeEnterprise Foundation (NCFEF) is a nonprofit, non-partisan organization that conducts objective research and analysis on candidates, campaigns, voter attitudes and other electoral and demographic factors that impact our state's political landscape.

The many programs, events, and original reports produced by NCFEF are intended to foster informed civic involvement, develop an understanding of the free enterprise economy, and strengthen North Carolina's prosperous business environment.

Jonathan Kappler, Executive Director

Wilma Herrera, Director of Communications & Operations

North Carolina FreeEnterprise Foundation
P.O. Box 12406
Raleigh, NC 27605-2406

Phone: (919) 896-8347
Fax: (919) 896-8349
E-mail: info@ncfef.org

www.ncfef.org

The North Carolina FreeEnterprise Foundation (NCFEF) is a non-partisan, nonprofit organization that conducts impartial, objective research and analysis on candidates, campaigns, voter attitudes and demographic changes that impact North Carolina’s electoral landscape.

NCFEF is a mission-driven organization, providing business leaders across the state with timely updates and information throughout the year – the Legislative Business Ratings is just one of many such reports NCFEF produces and distributes widely.

In addition to reports like this, during the course of the election cycle NCFEF conducts presentations, programs, candidate forums, and ‘races to watch’ briefings all across North Carolina – more than 150 such offerings were done during 2016.

All of this is made possible through the financial support NCFEF receives from a broad range of businesses, associations, foundations and individuals that support our mission.

OVERVIEW

The 2017 NC FreeEnterprise Foundation Legislative Business Ratings (NCFEF LBR) report is produced following each odd-year session of the NC General Assembly (what’s commonly referred to as the ‘Long Session’).

This analytical assessment of the business disposition of all 170 state House and Senate members is based on confidential input from a group of more than 400 business leaders, business trade association executives and government affairs professionals.

This survey pool represents a diverse cross-section of business interests, geographically as well as company size and scope, as well as among industrial sectors.

The survey contains two parts:

- An **Objective** evaluation consisting of recorded votes taken where the the subject ‘presented a clear philosophical division on key issues of interest and concern to the business community.’ The vote could be for a bill, an amendment, concurrence, or to override a veto.
- A **Subjective** assessment in which survey respondents rated every legislator based on that individual’s ‘personal experience as to the percentage of the time that legislator was supportive on issues important to the overall business climate of North Carolina.’ Those surveyed were asked to consider factors such as ‘legislators making themselves accessible for information sharing and discussion, and maintaining a business-like approach to the conduct of legislative duties.’

Respondents made this assessment using a 100-point scale (in 10 point increments), and were asked to rate only those legislators they knew and interacted with during the session.

The NCFEF Research Committee reviewed all **Objective** evaluation recommendations made by those surveyed on votes to be considered, and selected those reflecting an appropriately diverse array, which represent:

- meaningful issues to the business community;
- matters in which free enterprise principles were distinctly involved; and
- a clear distinction of legislative perspectives on business issues.

NCFEF research staff secured voting histories from the NC General Assembly website, and matched those against the preferred position on the selected legislation to produce an **Objective** score representing the percentage of time a legislator voted the preferred position.

Any excused vote was not included in the calculations, but a recorded 'not voting' was considered and calculated as having not taken the preferred business position.

In terms of the votes selected for this analysis, finding absolute unanimity within the business community for any piece of legislation is a challenge regardless of subject matter or constituency impacted.

Many times companies within the same industry disagree on fundamental public policy issues contained within a single piece of legislation, since business models can differ widely even within a particular industrial sector.

Because the NCFEF LBR utilizes input from a large number of individuals within the business community familiar with what transpired during the legislative session, it is a broad-based approach that avoids being simply a characterization of lobbying successes or failures. This assures the NCFEF LBR is sincere, impartial, and unbiased evaluation of disposition and not simply a scorecard measuring a singular legislative agenda.

The methodology used in the NCFEF LBR has proven over time to best serve this organization's mission to provide authentic research and analysis useful to business leaders and the general public interested in understanding the intersection of politics and the public policy that impacts North Carolina's economic vitality.

For calculation of **Objective** and **Subjective** scores to form an overall **Legislative Business Rating** for each legislator, the NCFEF Research Committee considered the overall tone and tenor of the current legislative environment, the partisan balance in both chambers, and the volume of significant and important issues that came to an actual vote during the session. Consequently, the NCFEF research committee decided to utilize a 2:1 weighted calculation of **Objective** to **Subjective** ratings to form the overall rating.

In effect, this prioritizes votes taken as being slightly more significant than the perceptions of a legislator's business disposition as reported by the more than 400 business lobbyists surveyed for the **Subjective** portion of the analysis.

For information on legislation and votes referred to in this report, visit the NC General Assembly website at www.ncleg.net.

UNDERSTANDING THE NCFEF LEGISLATIVE BUSINESS RATINGS

The **NCFEF LBR** is the average derived from the combined **Objective** and **Subjective** ratings and provides a straightforward metric: the closer the rating is to 100, the more aligned with the principles of free enterprise that legislator was during the 2017 Long Session of the NC General Assembly.

From the experience of producing analysis, NCFEF has determined that a rating of 70 or higher to indicate that a legislator can be counted on – both in votes cast as well as general disposition on business issues and in their approach to legislative duties – to **consistently** exhibit strong support of free enterprise principles.

Those within this range constitute the **solid base** of legislators aligned on important issues that contribute significantly to preserving and enhancing the business climate and economic vitality of North Carolina.

Among those serving during the 2017 Long Session of the NC General Assembly, 77 of the 120 members of the state House fall into the **solid base** category – 74 Republicans and 3 Democrats.

In the state Senate, 36 of 50 members fall into the **solid base** category – 35 Republicans and 1 Democrat.

Legislators with a rating between 70 and 55 are considered to be **occasional** in their support of free enterprise principles.

The state House had 13 members – all Democrats – in the **occasional** category, while the state Senate had 4 members – all Democrats.

Every single Republican member serving in the House and Senate during the 2017 Session had an **NCFEF LBR** rating in the **solid base** category. Every one of the members earning an **NCFEF LBR** of less than 55 – 30 in the state House and 10 in the state Senate – are Democrats.

2017 HOUSE BUSINESS RATINGS

DISTRICT	HOME COUNTY	MEMBER NAME	PARTY	RATING
97	Lincoln	Jason Saine	R	96.3
10	Wayne	John R. Bell, IV	R	96.0
103	Mecklenburg	William Brawley (Bill)	R	95.4
98	Mecklenburg	John R. Bradford, III	R	95.3
111	Cleveland	Tim Moore	R	94.7
59	Guilford	Jon Hardister	R	94.4
46	Columbus	Brenden Jones	R	94.4
53	Harnett	David R. Lewis	R	94.2
19	New Hanover	Ted Davis, Jr.	R	92.9
61	Guilford	John Faircloth	R	92.7
8	Mecklenburg	Andy Dulin	R	92.2
104	Wilson	Susan Martin	R	92.2
13	Carteret	Patricia McElraft (Pat)	R	92.1
105	Mecklenburg	Scott Stone	R	91.9
83	Cabarrus	Linda P. Johnson	R	91.8
79	Davie	Julia C. Howard	R	91.1
20	New Hanover	Holly Grange	R	90.9
69	Union	Dean Arp	R	90.7
95	Iredell	John A. Fraley	R	90.6
89	Catawba	Mitchell S. Setzer	R	90.5
108	Gaston	John A. Torbett	R	90.3
63	Alamance	Stephen M. Ross	R	90.2
91	Stokes	Kyle Hall	R	89.9
35	Wake	Chris Malone	R	89.6
4	Duplin	Jimmy Dixon	R	88.9
117	Henderson	Charles McGrady (Chuck)	R	88.6
52	Moore	James L. Boles, Jr. (Jamie)	R	88.2
87	Caldwell	Destin Hall	R	88.2
51	Lee	John Sauls	R	87.9
17	Brunswick	Frank Iler	R	87.8
76	Rowan	Carl Ford	R	87.6
84	Iredell	Rena W. Turner	R	87.6
110	Gaston	Kelly E. Hastings	R	87.4
73	Yadkin	Walter L. Zachary (Lee)	R	87.3
70	Randolph	Patricia B. Hurley (Pat)	R	87.3
109	Gaston	Dana Bumgardner	R	87.0

● Republican
 ● Democrat

2017 HOUSE BUSINESS RATINGS

DISTRICT	HOME COUNTY	MEMBER NAME	PARTY	RATING
94	Wilkes	Jeffrey Elmore	R	87.0
37	Wake	Linda Hunt Williams	R	86.7
15	Onslow	Philip R. Shepard (Phil)	R	86.6
112	Rutherford	David Rogers	R	86.6
45	Cumberland	John Szoka	R	86.6
78	Randolph	Allen McNeill	R	86.5
77	Rowan	Harry Warren	R	86.5
85	McDowell	Josh Dobson	R	86.2
28	Johnston	Larry C. Strickland	R	86.0
80	Davidson	Samuel Watford (Sam)	R	84.9
26	Johnston	Donna M. White	R	84.3
65	Rockingham	Bert Jones	R	84.2
119	Swain	Mike Clampitt	R	84.1
64	Alamance	Dennis Riddell	R	84.1
55	Union	Mark Brody	R	83.6
118	Yancey	Michele D. Presnell	R	83.5
36	Wake	Nelson Dollar	R	83.5
74	Forsyth	Debra Conrad	R	83.5
6	Hyde	Beverly Boswell	R	83.3
90	Surry	Sarah Stevens	R	83.3
86	Burke	Hugh Blackwell	R	82.7
22	Bladen	William D. Brisson *	D	82.6
113	Transylvania	Cody Henson	R	81.4
81	Davidson	Larry Potts	R	81.0
66	Richmond	Ken Goodman	D	80.6
67	Stanly	Justin P. Burr	R	80.6
96	Catawba	Jay Adams	R	80.5
9	Pitt	Gregory F. Murphy	R	79.6
14	Onslow	George G. Cleveland	R	79.4
82	Cabarrus	Larry G. Pittman	R	78.9
75	Forsyth	Donny Lambeth	R	78.9
120	Macon	Kevin Corbin	R	78.6
68	Union	Craig Horn	R	78.1
16	Pender	Christopher Millis (Chris)	R	78.1
93	Ashe	Jonathan C. Jordan	R	77.9
3	Craven	Michael Speciale	R	77.6
62	Guilford	John M. Blust	R	77.5

*Party: R 10/25/17, for report purposes listed as D which he was during 2017 Long Leg. Session

Republican

Democrat

2017 HOUSE BUSINESS RATINGS

DISTRICT	HOME COUNTY	MEMBER NAME	PARTY	RATING
2	Person	Larry Yarborough	R	77.3
1	Chowan	Robert Steinburg (Bob)	R	75.0
25	Nash	Jeffrey L. Collins (Jeff)	R	74.8
72	Forsyth	Edward Hanes, Jr. (Ed)	D	72.5
27	Northampton	Michael H. Wray	D	67.4
5	Hertford	Howard J. Hunter, III	D	64.7
42	Cumberland	Marvin W. Lucas	D	64.4
102	Mecklenburg	Becky Carney	D	62.7
99	Mecklenburg	Rodney W. Moore	D	60.8
92	Mecklenburg	Chaz Beasley	D	60.6
116	Buncombe	Brian Turner	D	59.4
21	Sampson	Larry M. Bell	D	59.0
44	Cumberland	William Richardson (Billy)	D	57.1
12	Lenoir	George Graham Jr.	D	56.9
107	Mecklenburg	Kelly M. Alexander, Jr.	D	56.7
54	Lee	Robert T. Reives, II	D	56.3
101	Mecklenburg	Beverly M. Earle	D	56.3
32	Vance	Terry Garrison	D	54.8
23	Edgecombe	Shelly Willingham	D	54.3
39	Wake	Darren G. Jackson	D	54.2
11	Wake	Duane Hall	D	52.3
47	Robeson	Charles Graham	D	52.1
7	Franklin	Bobbie Richardson	D	51.5
48	Scotland	Garland E. Pierce	D	50.9
60	Guilford	Cecil Brockman	D	50.0
40	Wake	Joe John	D	49.5
41	Wake	Gale Adcock	D	49.1
33	Wake	Rosa U. Gill	D	48.9
49	Wake	Cynthia Ball	D	48.0
43	Cumberland	Elmer Floyd	D	47.7
34	Wake	Grier Martin	D	46.6
31	Durham	Henry M. Michaux, Jr. (Mickey)	D	46.4
106	Mecklenburg	Carla D. Cunningham	D	46.3
88	Mecklenburg	Mary Belk	D	46.1
38	Wake	Yvonne Lewis Holley	D	44.2
18	New Hanover	Deb Butler	D	44.2
50	Orange	Graig R. Meyer	D	43.7

Republican

Democrat

2017 HOUSE BUSINESS RATINGS

DISTRICT	HOME COUNTY	MEMBER NAME	PARTY	RATING
30	Durham	Marcia Morey	D	42.9
115	Buncombe	John Ager	D	42.7
24	Wilson	Jean Farmer-Butterfield	D	42.4
29	Durham	MaryAnn Black	D	42.0
71	Forsyth	Evelyn Terry	D	40.5
100	Mecklenburg	John Autry	D	38.3
114	Buncombe	Susan C. Fisher	D	35.4
58	Guilford	Amos L. Quick III	D	33.3
56	Orange	Verla Insko	D	31.6
57	Guilford	Pricey Harrison	D	23.7

Republican

Democrat

2017 SENATE BUSINESS RATINGS

DISTRICT	HOME COUNTY	MEMBER NAME	PARTY	RATING
10	Sampson	Brent Jackson	R	95.8
8	Brunswick	William Rabon (Bill)	R	95.7
26	Rockingham	Phillip Berger (Phil)	R	95.5
6	Onslow	Harry Brown	R	94.8
24	Alamance	Rick Gunn	R	94.8
25	Richmond	Tom McInnis	R	94.4
9	New Hanover	Michael Lee	R	93.8
45	Watauga	Deanna Ballard	R	93.6
41	Mecklenburg	Jeff Tarte	R	93.2
29	Randolph	Jerry W. Tillman	R	93.2
13	Robeson	Danny Earl Britt Jr.	R	93.1
33	Davidson	Cathy Dunn	R	92.4
7	Wayne	Louis Pate	R	92.1
31	Forsyth	Joyce Krawiec	R	91.6
18	Wake	Chad Barefoot	R	90.9
12	Harnett	Ronald J. Rabin	R	90.4
27	Guilford	Trudy Wade	R	89.3
44	Lincoln	David L. Curtis	R	89.0
1	Beaufort	William Cook (Bill)	R	88.9
36	Cabarrus	Paul. R. Newton	R	88.5
43	Gaston	Kathy Harrington	R	88.3
11	Wilson	Rick Horner	R	88.2
34	Davie	Andrew C. Brock	R	86.5
35	Union	Tommy Tucker	R	86.4
48	Henderson	Chuck Edwards	R	85.3
39	Mecklenburg	Dan Bishop	R	85.0
19	Cumberland	Wesley Meredith	R	84.5
50	Macon	James Davis (Jim)	R	84.0
2	Pamlico	Norman W. Sanderson	R	83.5
30	Wilkes	Shirley B. Randleman	R	83.5
47	Mitchell	Ralph E. Hise	R	83.2
42	Catawba	Andy Wells	R	82.8
15	Wake	John M. Alexander, Jr.	R	79.7
17	Wake	Tamara Barringer	R	79.3
46	Burke	Warren Daniel	R	70.4
21	Hoke	Robert B. Clark, III (Ben)	D	70.2
38	Mecklenburg	Joel Ford	D	63.9

Republican

Democrat

2017 SENATE BUSINESS RATINGS

DISTRICT	HOME COUNTY	MEMBER NAME	PARTY	RATING
5	Greene	Don Davis	D	58.8
3	Northampton	Erica Smith-Ingram	D	58.3
23	Orange	Valerie P. Foushee	D	55.0
40	Mecklenburg	Joyce Waddell	D	51.9
20	Durham	Floyd B. McKissick Jr.	D	51.7
37	Mecklenburg	Jeff Jackson	D	50.4
14	Wake	Daniel T. Blue Jr. (Dan)	D	50.3
32	Forsyth	Paul Lowe	D	50.0
4	Nash	Angela R. Bryant	D	46.7
49	Buncombe	Terry Van Duyn	D	43.9
22	Durham	Mike Woodard (Mike)	D	41.4
28	Guilford	Gladys A. Robinson	D	24.2
16	Wake	Jay Chaudhuri	D	17.2

Republican

Democrat

2017 LBR VOTING RECORD - HOUSE

D	Pref. Vote	H26 - Bishop Amd. (YES)	H56 (YES)	H252 (YES)	H310 (YES)	H396 (YES)	H406 - Meyer Amed. (NO)	H436 (YES)	H467 (YES)	H819 (YES)	S16 (YES)	S131 (YES)	S155 (YES)	S615 (YES)	S615 - Dixon Amd. (YES)	S628 (YES)
96	Adams	Y	Y	Y	Y	Y	Y	Y	Y	Y	EX	Y	N	Y	Y	EX
41	Adcock	Y	N	Y	Y	Y	Y	Y	N	N	EX	N	Y	N	N	EX
115	Ager	Y	N	Y	N	Y	Y	Y	N	N	N	N	Y	Y	N	Y
107	Alexander	EX	EX	Y	Y	Y	Y	EX	N	N	N	Y	Y	Y	N	Y
69	Arp	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
100	Autry	Y	N	N	N	Y	Y	Y	N	N	N	N	Y	N	N	Y
49	Ball	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y
92	Beasley	Y	N	Y	Y	Y	Y	Y	N	N	Y	N	Y	Y	N	Y
88	Belk	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y
10	J. Bell	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
21	L. Bell	Y	N	Y	Y	Y	Y	Y	N	N	Y	Y	Y	Y	N	Y
29	Black	Y	N	Y	N	Y	Y	Y	N	N	N	N	Y	N	N	Y
86	Blackwell	Y	EX	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	Y	Y
62	Blust	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y
52	Boles	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
6	Boswell	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
98	Bradford	EX	Y	Y	Y	Y	N	EX	Y	Y	EX	Y	Y	Y	Y	EX
103	Brawley	Y	Y	Y	Y	Y	N	Y	EX	Y	Y	Y	Y	Y	Y	Y
22	Brisson	Y	Y	EX	Y	Y	Y	Y	Y	Y	Y	Y	N	EX	EX	Y
60	Brockman	Y	EX	Y	Y	Y	Y	Y	N	N	EX	N	Y	Y	N	EX
55	Brody	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
109	Bumgardner	Y	Y	Y	Y	Y	N	Y	N	Y	Y	EX	Y	Y	Y	Y
67	Burr	Y	Y	Y	EX	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
18	Butler	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y
102	Carney	Y	N	Y	Y	Y	Y	Y	N	N	N	Y	Y	Y	N	Y
119	Clampitt	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
14	Cleveland	Y	Y	Y	N	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
25	Collins	Y	NV	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
74	Conrad	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y
120	Corbin	Y	EX	Y	NV	Y	N	N	Y	Y	Y	Y	Y	Y	Y	Y
106	Cunningham	Y	N	Y	NV	N	Y	Y	N	N	Y	Y	EX	Y	NV	Y
19	Davis	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
4	Dixon	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y

Y= Yes, N= No, EX = Excused Absence, NV = Not Voting

2017 LBR VOTING RECORD - HOUSE

		H26 - Bishop Amd. (YES)	H56 (YES)	H252 (YES)	H310 (YES)	H396 (YES)	H406 - Meyer Amd. (NO)	H436 (YES)	H467 (YES)	H819 (YES)	S16 (YES)	S131 (YES)	S155 (YES)	S615 (YES)	S615 - Dixon Amd. (YES)	S628 (YES)
D	Pref. Vote															
85	Dobson	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
36	Dollar	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
104	Dulin	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
101	Earle	Y	N	Y	Y	N	Y	Y	N	N	Y	Y	Y	Y	N	Y
94	Elmore	Y	EX	Y	Y	Y	N	Y	Y	Y	Y	EX	N	Y	Y	Y
61	Faircloth	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
24	Farmer-Butterfield	EX	N	Y	Y	Y	Y	EX	N	N	N	N	Y	Y	N	Y
114	Fisher	Y	N	N	N	Y	Y	Y	N	N	EX	N	Y	Y	N	EX
43	Floyd	Y	N	Y	Y	Y	Y	Y	N	N	N	Y	Y	N	N	Y
76	C. Ford	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
95	Fraley	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
32	Garrison	Y	N	Y	Y	Y	Y	Y	N	N	Y	N	Y	Y	N	Y
33	Gill	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	Y	N	Y
66	Goodman	Y	N	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
47	C. Graham	EX	N	EX	Y	Y	Y	EX	Y	N	N	Y	N	EX	EX	Y
12	G. Graham	Y	EX	Y	NV	Y	Y	Y	Y	N	Y	N	Y	Y	N	Y
20	Grange	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	EX	Y	Y	Y	Y
87	Destin Hall	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y
11	Duane Hall	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
91	K. Hall	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
72	Hanes	Y	EX	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	N	Y
59	Hardister	Y	Y	Y	Y	Y	N	Y	EX	Y	Y	Y	Y	Y	Y	Y
57	Harrison	N	N	N	N	Y	Y	Y	N	N	N	N	Y	N	N	Y
110	Hastings	Y	Y	Y	Y	N	N	EX	Y	Y	Y	Y	EX	Y	Y	EX
113	Henson	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	Y	Y	Y
38	Holley	Y	N	Y	Y	Y	Y	Y	N	N	N	NV	Y	N	N	Y
68	Horn	Y	Y	Y	Y	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y	EX
79	Howard	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
5	Hunter	Y	N	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y
70	Hurley	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
17	Iler	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
56	Insko	Y	N	N	Y	N	Y	Y	N	N	N	N	Y	N	N	Y
39	Jackson	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	Y	N	Y
40	John	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y

Y= Yes, N= No, EX = Excused Absence, NV = Not Voting

2017 LBR VOTING RECORD - HOUSE

		H26 - Bishop Amd. (YES)	H56 (YES)	H252 (YES)	H310 (YES)	H396 (YES)	H406 - Meyer Amd. (NO)	H436 (YES)	H467 (YES)	H819 (YES)	S16 (YES)	S131 (YES)	S155 (YES)	S615 (YES)	S615 - Dixon Amd. (YES)	S628 (YES)
D	Pref. Vote															
83	Johnson	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
65	Jones	Y	EX	Y	Y	EX	N	Y	EX	Y	Y	Y	N	Y	Y	Y
46	Jones	EX	EX	Y	Y	Y	N	EX	Y	Y	Y	Y	EX	EX	EX	Y
93	Jordan	Y	Y	Y	Y	Y	N	Y	Y	Y	NV	Y	N	Y	Y	NV
75	Lambeth	Y	EX	Y	Y	Y	N	Y	Y	Y	NV	Y	N	Y	Y	NV
53	Lewis	Y	Y	EX	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
42	Lucas	Y	N	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	N	Y
35	Malone	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
34	G. Martin	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y
8	S. Martin	Y	Y	Y	Y	Y	N	EX	Y	Y	Y	Y	Y	Y	Y	Y
13	McElraft	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
117	McGrady	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
78	McNeill	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
50	Meyer	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	N	N	Y
31	Michaux	Y	N	Y	Y	Y	Y	Y	N	N	N	Y	NV	Y	N	Y
16	Millis	Y	EX	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
99	R. Moore	EX	N	Y	EX	N	NV	Y	Y	N	Y	Y	Y	Y	N	Y
111	T. Moore	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	**	Y	Y	Y	Y
30	Morey	Y	N	Y	Y	Y	Y	Y	N	N	N	EX	Y	N	N	Y
9	Murphy	Y	EX	Y	Y	Y	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y
48	Pierce	Y	N	Y	Y	Y	Y	Y	N	N	N	Y	N	Y	N	Y
82	Pittman	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
81	Potts	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
118	Presnell	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
58	Quick	EX	N	Y	N	Y	Y	EX	N	EX	N	N	N	N	N	Y
54	Reives	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	Y	N	Y
7	B. Richardson	Y	N	Y	Y	Y	Y	Y	N	N	N	N	Y	Y	N	Y
44	W. Richardson	Y	N	Y	Y	Y	Y	Y	N	N	N	Y	Y	N	N	Y
64	Riddell	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
112	Rogers	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
63	Ross	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
97	Saine	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
51	Sauls	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
89	Setzer	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y

Y= Yes, N= No, EX = Excused Absence, NV = Not Voting

2017 LBR VOTING RECORD - HOUSE

		H26 - Bishop Amd. (YES)	H56 (YES)	H252 (YES)	H310 (YES)	H396 (YES)	H406 - Meyer Amd. (NO)	H436 (YES)	H467 (YES)	H819 (YES)	S16 (YES)	S131 (YES)	S155 (YES)	S615 (YES)	S615 - Dixon Amd. (YES)	S628 (YES)
D	Pref. Vote															
15	Shepard	Y	EX	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
3	Speciale	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	Y	Y	Y
1	Steinburg	EX	NV	EX	Y	Y	Y	EX	Y	Y	Y	Y	EX	EX	EX	Y
90	Stevens	Y	Y	Y	Y	Y	N	Y	Y	Y	NV	Y	Y	Y	Y	NV
105	Stone	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
28	Strickland	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
45	Szoka	Y	Y	Y	Y	Y	N	Y	Y	Y	NV	Y	Y	Y	Y	NV
71	Terry	Y	N	Y	Y	Y	Y	Y	N	N	EX	N	Y	Y	N	EX
108	Torbett	Y	Y	Y	Y	Y	N	Y	EX	Y	Y	Y	N	Y	Y	Y
116	B. Turner	Y	N	Y	Y	Y	Y	Y	N	N	Y	N	Y	Y	N	Y
84	R. Turner	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	NV	Y	Y	Y
77	Warren	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
80	Watford	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
26	White	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y
37	Williams	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	EX	Y	Y	Y	Y
23	Willingham	Y	N	Y	Y	Y	Y	Y	N	N	Y	N	Y	Y	N	Y
27	Wray	Y	N	Y	EX	Y	Y	Y	Y	N	N	Y	Y	Y	N	Y
2	Yarborough	Y	Y	Y	Y	Y	Y	EX	Y	Y	NV	Y	Y	Y	Y	NV
73	Zachary	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	NV	Y	Y	Y

Y= Yes, N= No, EX = Excused Absence, NV = Not Voting

2017 LBR VOTING RECORD - SENATE

		H26 (YES)	H56 (YES)	H374 (YES)	H396 (YES)	H406 (YES)	H436 (YES)	H467 (YES)	S16 (YES)	S131 (YES)	S155 (YES)	S470 (YES)	S615 (YES)	S628 (YES)	S660 (YES)
D	Pref. Vote														
15	Alexander	Y	Y	EX	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N
45	Ballard	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
18	Barefoot	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
17	Barringer	Y	EX	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	EX	N
26	Berger	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
39	Bishop	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y	Y	Y	Y	Y
14	Blue	Y	N	N	Y	N	Y	N	N	N	Y	N	N	Y	N
13	Britt	Y	EX	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
34	Brock	Y	EX	Y	Y	Y	Y	Y	EX	Y	N	Y	Y	EX	Y
6	Brown	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
4	Bryant	Y	N	N	Y	N	Y	N	EX	N	Y	N	N	EX	Y
16	Chaudhuri	EX	N	N	EX	N	EX	N	N	N	EX	N	EX	Y	N
21	Clark	Y	N	N	Y	N	Y	N	Y	Y	Y	Y	N	Y	Y
1	Cook	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
44	Curtis	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
46	Daniel	Y	Y	Y	Y	Y	Y	N	Y	Y	N	NV	Y	Y	Y
5	D. Davis	Y	EX	N	Y	N	Y	N	N	Y	N	Y	N	Y	Y
50	J. Davis	Y	EX	Y	Y	Y	Y	EX	EX	Y	Y	EX	Y	EX	EX
33	Dunn	Y	Y	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y	EX	Y
48	Edwards	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N
38	J. Ford	EX	EX	EX	EX	Y	EX	N	EX	Y	EX	Y	EX	EX	N
23	Foushee	Y	N	N	Y	EX	Y	N	EX	N	Y	Y	N	EX	Y
24	Gunn	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
43	Harrington	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y
47	Hise	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y
11	Horner	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y
10	B. Jackson	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
37	J. Jackson	Y	N	EX	Y	N	Y	N	N	N	Y	Y	N	Y	N
31	Krawiec	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
9	Lee	Y	Y	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y	EX	Y
32	Lowe	Y	EX	N	Y	N	Y	N	N	N	Y	Y	N	Y	N
25	McInnis	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
20	McKissick	Y	EX	N	Y	N	Y	N	N	N	Y	Y	N	EX	N

Y= Yes, N= No, EX = Excused Absence, NV = Not Voting

2017 LBR VOTING RECORD - SENATE

		H26 (YES)	H56 (YES)	H374 (YES)	H396 (YES)	H406 (YES)	H436 (YES)	H467 (YES)	S16 (YES)	S131 (YES)	S155 (YES)	S470 (YES)	S615 (YES)	S628 (YES)	S660 (YES)
D	Pref. Vote														
8	Rabon	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
30	Randleman	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y
28	Robinson	EX	EX	N	EX	N	Y	N	N	N	EX	N	EX	Y	N
2	Sanderson	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y
3	Smith-Ingram	Y	N	N	Y	N	Y	N	N	N	Y	Y	N	Y	Y
41	Tarte	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
29	Tillman	Y	EX	Y	Y	Y	Y	Y	EX	Y	Y	Y	Y	EX	Y
35	Tucker	Y	EX	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y
49	Van Duyn	Y	N	N	Y	N	Y	N	N	N	Y	N	N	Y	N
40	Waddell	Y	N	N	Y	N	Y	N	N	N	Y	Y	Y	Y	N
27	Wade	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
42	Wells	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y
22	Woodard	EX	N	N	EX	EX	EX	N	EX	EX	EX	Y	EX	EX	N

Y= Yes, N= No, EX = Excused Absence, NV = Not Voting

2017 HOUSE RECORDED VOTES

Bill	Short Title	Primary Sponsor	Reading	Preferred Action	Vote Count
H26	Workers' Compensation/Approval of Disputed Legal Fees	Rep. Watford	Concur on Senate Amendment 1	Aye	111-0
H56	Amend Environmental Laws	Rep. McElraft	House Concurs	Aye	61-44
H252	Building Code Regulatory Reform	Rep. Brody	House Concurs	Aye	112-4
H310	Wireless Communications Infrastructure Siting	Rep. Saine	House 3rd	Aye	107-7
H396	Municipal Broadband Service Area	Rep. Susan Martin	House 2nd	Aye	113-6
H406	Repeal Orange County Impact Fees	Rep. Stevens	Amendment 1	No	59-60
H436	Local Government/Regulatory Fees	Rep. Stevens	House Concurs	Aye	109-0
H467	Agriculture and Forestry Nuisance Remedies	Rep. Dixon	House Concurs	Aye	74-42
H819	Protect NC Right to Work in Constitutional Amendment	Rep. Burr	House 3rd	Aye	75-44
S16	Business & Agency Reg Reform Act of 2017	Sen. Wells	House Concurs	Aye	79-22
S131	Regulatory Reform Act of 2016-2017	Sen. Wells	House 3rd	Aye	84-27
S155	Economic & Job Growth for NC Distilleries	Sen. Gunn	House 2nd	Aye	73-40
S615	NC Farm Act	Sen. Brent Jackson	House Concurs	Aye	98-18
S615	NC Farm Act	Sen. Brent Jackson	House Amendment 3	Aye	73-42
S628	Various Changes to Revenue Laws	Sen. Tillman	House Concurs	Aye	107-0

2017 SENATE RECORDED VOTES

Bill	Short Title	Primary Sponsor	Reading	Preferred Action	Vote Count
H26	Workers' Compensation/Approval of Disputed Legal Fees	Rep. Watford	Senate 2nd	Aye	46-0
H56	Amend Environmental Laws	Rep. McElraft	Senate Concurrs	Aye	29-10
H374	Business Freedom Act	Rep. McElraft	Senate 2nd	Aye	34-14
H396	Municipal Broadband Service Area	Rep. Susan Martin	Senate Concurrs	Aye	46-0
H406	Repeal Orange County Impact Fees	Rep. Stevens	Senate 2nd	Aye	35-13
H436	Local Government/Regulatory Fees	Rep. Stevens	Senate 2nd	Aye	46-0
H467	Agriculture and Forestry Nuisance Remedies	Rep. Dixon	Senate 2nd	Aye	30-19
S16	Business & Agency Reg Reform Act of 2017	Sen. Wells	Senate Concurrs	Aye	30-10
S131	Regulatory Reform Act of 2016-2017	Sen. Wells	Senate 2nd	Aye	38-11
S155	Economic & Job Growth for NC Distilleries	Sen. Gunn	Senate Concurrs	Aye	37-9
S470	Personal Injury Bankruptcy Trust Claims	Sen. Lee	Senate 2nd	Aye	43-5
S615	NC Farm Act	Sen. Brent Jackson	Senate Concurrs	Aye	36-10
S628	Various Changes to Revenue Laws	Sen. Tillman	Senate Concurrs	Aye	38-0
S660	Economic Development Incentives Modifications	Sen. Brown	Senate 2nd	Aye	35-14

AVERAGE LEGISLATIVE BUSINESS RATING

LEADERSHIP LEGISLATIVE BUSINESS RATING

SENATE

HOUSE

SENATE

HOUSE

Highest Legislative Business Rating - SENATE & HOUSE

96.3

Rep. Jason Saine
(R-Lincoln)

96.0

Rep. John Bell IV
(R-Wayne)

95.8

Sen. Brent Jackson
(R-Sampson)

95.7

Sen. Bill Rabon
(R-Brunswick)

95.5

Sen. Phil Berger
(R-Rockingham)

95.4

Rep. Bill Brawley
(R-Mecklenburg)

95.3

Rep. John Bradford
(R-Mecklenburg)

94.8

Sen. Harry Brown
(R-Onslow)

94.8

Sen. Rick Gunn
(R-Alamance)

94.7

Rep. Tim Moore
(R-Cleveland)

Lowest Legislative Business Rating - SENATE & HOUSE

38.3

Rep. John Autry
(D-Mecklenburg)

35.4

Rep. Susan Fisher
(D-Buncombe)

33.3

Rep. Amos Quick III
(D-Guilford)

31.6

Rep. Verla Insko
(D-Orange)

24.2

Sen. Gladys Robinson
(D-Guilford)

23.7

Rep. Pricy Harrison
(D-Guilford)

17.2

Sen. Jay Chaudhuri
(D-Wake)

Urban, Suburban and Rural County Legislative Business Rating Breakdown

URBAN	
House	Senate
AVG: 62.8	68.5
REP: 89.1	88.3
DEM: 48.2	46.8

SUBURBAN	
House	Senate
AVG: 75.4	83.3
REP: 86.6	89.2
DEM: 48.3	56.9

RURAL	
House	Senate
AVG: 79.9	83.7
REP: 85.3	88.2
DEM: 60.9	52.5

NOTE: Evaluation based on whether legislative district contained an urban, suburban or rural county or portion of a county, based on county designations of the NC Rural Center.

Terms Served House and Senate Legislative Business Rating Breakdown

HOUSE INCREASE 2015 vs. 2017 LBR

HOUSE DECREASE 2015 vs. 2017 LBR

SENATE INCREASE 2015 vs. 2017 LBR

SENATE DECREASE 2015 vs. 2017 LBR

HOUSE 2015 vs. 2017 LBR

SENATE 2015 vs. 2017 LBR

NC Free Enterprise Foundation

2017 Leadership Luncheon

Sponsorships now available!

Scan to find out more!

Through the financial support of businesses, trade associations, foundations and individuals, the North Carolina FreeEnterprise Foundation is able to conduct objective, non-partisan research and analysis to help business leaders and the general public better understand the connections between politics and the public policies that impact North Carolina’s economic vitality.

Your contribution to NCFEF makes possible informative reports and innovative programs that foster informed civic involvement and a better understanding of the free enterprise economy. Please join the broad base of supporters – representing companies large and small, and located all across the state – who provide the resources needed to make NCFEF’s work possible.

Contributions can be made by visiting NCFEF’s website <http://www.ncfef.org> or by filling out this form and mailing it back to us!

Company:

Credit Card #:

Expires on: CVV:

Name On Card:

Email:

Address:

 Check enclosed

The North Carolina FreeEnterprise Foundation is organized as a 501(c) (3) nonprofit organization, and contributions are tax deductible as provided by law.

NC FreeEnterprise Foundation • PO BOX 12406 • Raleigh NC 27605 • (919) 896-8347

NOTES:

Jonathan Kappler, Executive Director
Wilma Herrera, Director of Communications & Operations

North Carolina FreeEnterprise Foundation
P.O. Box 12406
Raleigh, NC 27605-2406

Phone: (919) 896-8347
Fax: (919) 896-8349
E-mail: info@ncfef.org
www.ncfef.org