

SIERRA CLUB

GRAND CANYON

2020 Environmental Report Card for Arizona Legislature and Governor

2020 Environmental Report Card Table of Contents

	Page
2020 Arizona Legislature Overview	2–3
Governor, Senate, and House Grades	4
Sustainability Super Stars	5-6
Green Guardian	7
Anti-environmental Toxic Team	8
Bill Summaries, Weighting, and Outcome	9–15
Resources	16
Governor Spreadsheet on Actions on Bills	Appendix A
Senate Spreadsheet on Votes on Bills	Appendix B
House Spreadsheet on Votes on Bills	Appendix C

Images used in the report card are from the Creative Commons site, US Fish and Wildlife Service, Sierra Club, Sandy Bahr, and Jennifer Martin.

Actions by the 2020 Arizona Legislature and Governor Ducey Doing more harm than good

The Second Regular Session of the 54th Arizona Legislature was never ending, not because legislators were at the Capitol hard at work, but because the majority in the House of Representatives refused to let go of some bills and officially end the session. Finally, on May 21st the House moved to adjourn *sine die*, the motion to officially end the session; the following Tuesday, three republicans joined all 13 Democrats to provide the 16 votes needed to adjourn without further action on bills. This meant that many of the bills died due to lack of action in one house or the other. While the session was not a long one in actual days of action, it was long enough for the legislators to do harm. Legislators once again displayed a disregard for justice and equity, failing to act to address Arizona's significant water issues, the environment, public health, and climate.

Two damaging bills reached **Governor Ducey's** desk and he signed them. That is enough for him to earn a failing grade on the 2020 report card. He signed [HB2686](#), a measure that pre-empts local action on climate change relative to utilities within cities and counties and that was promoted by

Southwest Gas to keep communities from limiting the expanded use of

fracked gas within their jurisdictions. The Governor also signed [HB2749](#), which allows data about endangered species on private lands to be kept a secret from the public. This enables big developers, such as those with the destructive Vigneto development, to hide vital information about

endangered species from the people and even from other agencies.

Most of the bills aimed at addressing ground and surface water issues were blocked by legislators from being heard and most of the water bills that were heard would have weakened some aspects of our water laws. **Senator Sine Kerr** and **Representative Gail Griffin**, chairs of the respective water committees in the Senate and House refused to hear or allow a vote on many of the positive bills. An abbreviated hearing on watershed protection and ecological water was again secured when **Senator Juan Mendez** offered the ecological water bill as [an amendment on HB2618](#). It was defeated.

The majority in Arizona's Legislature, as well as the Governor, still have their heads in the sand when it comes to the climate crisis. Not only did they neglect to take action to develop plans, enact clean car standards, and promote greater efficiency, they passed a bill to further limit local government action to reduce climate harming emissions. Sadly, they passed this bill with the help of a handful of Democrats and with the silence of most of the cities.

A big issue again this year was the attack on democracy—voter suppression and efforts to make it even more difficult to put a measure on

the ballot through the initiative process. Most of these bills died due to the abbreviated session.

There were no positive environmental bills that passed both houses and were signed by the Governor. The State Parks Heritage Fund is still a fund in name only as no dollars were allocated for it again this year and the one bill to help with air quality by enacting a workable voluntary vehicle repair and retrofit program died due to the shortened session.

All House and Senate Republicans earned an "F" on the Report Card, as did **Governor Doug Ducey**. Several members received lower grades due to missed votes, but the failing grades were due primarily to partisan votes in favor of weakening water laws, anti-democracy measures, and a bill to keep information from the public regarding endangered species. House members were graded on 15 votes, Senators were graded on six votes, and the Governor was graded on actions on two bills. Only bills that made it to a Third Read vote in either the House or Senate were included.

2020 ENVIRONMENTAL REPORT CARD

F	Governor Ducey
----------	----------------

SENATE GRADES

HOUSE GRADES

A+	Alston, Bradley, Contreras, Dalessandro, Gonzales, Mendez, Navarrete, Peshlakai, Quezada, Steele
A	
B	
C	Bowie, Otondo, Rios
D	
F	S. Allen, Borrelli, Boyer, Brophy McGee, Carter, Fann, D. Farnsworth, E. Farnsworth, Gowan, Gray, Kerr, Leach, Livingston, Mesnard, Pace, Pratt, Ugenti-Rita

A+	Andrade, Blanc, Butler, Cano, DeGrazia, Engel, Epstein, Espinoza, Fernandez, Friese, Gabaldón, Jermaine*, Lieberman, Longdon, Peten, Powers Hannley, Salman, Shah, Sierra, Teller, Terán, Tsosie
A	Rodriguez
B	Chávez, A. Hernandez, D. Hernandez, Meza, Pawlik
C	Bolding
D	
F	J. Allen, Barto, Biasiucci, Blackman, Bolick, Bowers, Campbell, Carroll, Cobb, Cook, Dunn, Fillmore, Finchem, Grantham, Griffin, Kavanagh, Kern, Lawrence, Nutt, Osborne, Payne, Petersen, Pierce, Rivero, Roberts, Shope, Thorpe, Toma, Townsend, Udall, Weninger

*Excused vote on HB2686.

Sustainability Super Stars

Sen. Lela Alston
(D-24)

Rep. Richard Andrade
(D-29)

Rep. Isela Blanc
(D-26)

Sen. David Bradley
(D-10)

Rep. Kelli Butler
(D-28)

Rep. Andres Cano
(D-3)

Sen. Lupe Contreras
(D-19)

Sen. Andrea Dalessandro
(D-2)

Rep. Domingo DeGrazia
(D-10)

Rep. Kirsten Engel
(D-10)

Rep. Mitzi Epstein
(D-18)

Rep. Diego Espinoza
(D-19)

Rep. Charlene Fernandez
(D-4)

Rep. Randall Friesse
(D-9)

Rep. Rosanna Gabaldón
(D-2)

Sen. Sally Ann Gonzales
(D-3)

Rep. Jennifer Jermaine
(D-18)

Rep. Aaron Lieberman
(D-28)

Rep. Jennifer Longdon
(D-24)

Sen. Juan Mendez
(D-26)

Sen. Tony Navarrete
(D-30)

Sen. Jamescita Peshlakai
(D-7)

Rep. Gerae Peten
(D-4)

Rep. Pamela Powers
Hannley (D-9)

Sen. Martin Quezada
(D-29)

Rep. Athena Salman
(D-26)

Rep. Amish Shah
(D-24)

Rep. Lorenzo Sierra
(D-19)

Sen. Victoria Steele
(D-9)

Rep. Arlando Teller
(D-7)

Rep. Raquel Terán
(D-30)

Rep. Myron Tsosie
(D-7)

This year there were ten Senators and twenty-two Representatives who earned an “A+” on the Environmental Report Card, up considerably from 2019. An “A+” means these legislators voted pro-environment 100 percent of the time and did not miss votes on any of the bills Sierra Club scored. This session it mostly indicates voting no on anti-environmental and anti-democracy bills as there were just a couple of pro-environment bills that made it to the floor for a vote. **Representative Jermaine** is included here as she recognized her conflict of interest and did not vote on HB2686 relating to utilities. It makes sense to encourage legislators to recognize conflicts and to not vote on bills where they have one. Many of these “A+” legislators have been leaders on promoting water conservation and flowing rivers, equity and justice, and addressing our climate crisis, plus working for clean air and clean safe drinking water for all.

Green Guardian

Rep. Rodriguez
(D-27)

As so many legislators had perfect scores this session, we only have one Green Guardian. **Representative Diego Rodriguez** consistently supported environmental protection and democracy. He voted no on all but one of the bad environmental bills, HB2880, which weakened the assured water supply provisions for Pinal County.

Anti-Environmental Toxic Team

["Toxic Metal Barrel"](#) by [azzajess](#) is licensed under [CC BY-NC 4.0](#)

The number of legislators earning an “F” on the Environmental Report Card was up again this year with the entire Republican caucus in both the House and Senate failing to protect our environment. As has been noted previously, there is a lot of work to do to improve these grades. This group consists of 17 senators, including Senators **S. Allen, Borrelli, Boyer, Brophy McGee, Carter, Fann, D. Farnsworth, E. Farnsworth, Gowan, Gray, Kerr, Leach, Livingston, Mesnard, Pace, Pratt, and Ugenti-Rita** and nine representatives, including Representatives **J. Allen, Barto, Biasiucci, Blackman, Bolick, Bowers, Campbell, Carroll, Cobb, Cook, Dunn, Fillmore, Finchem, Grantham, Griffin, Kavanagh, Kern, Lawrence, Nutt, Osborne, Payne, Petersen, Rivero, Roberts, Shope, Thorpe, Toma, Townsend, Udall, Weninger**, who all earned an “F” on the report card. **Governor Doug Ducey** also failed on this year’s report card by signing two of the more harmful pieces of environmental legislation.

2020 Environmental Report Card Bill Summaries

SB1020 ballot measures; proposition 105; disclosure (Ugenti-Rita) required that the following language be printed on the ballot and in the publicity pamphlet. "NOTICE: PURSUANT TO PROPOSITION 105 (1998), THESE MEASURES CANNOT BE CHANGED IN THE FUTURE IF APPROVED ON THE BALLOT EXCEPT BY A THREE-FOURTHS VOTE OF THE MEMBERS OF EACH HOUSE OF THE LEGISLATURE AND IF THE CHANGE FURTHERS THE PURPOSE OF THE ORIGINAL BALLOT MEASURE, OR BY REFERRING THE CHANGE TO THE BALLOT." It is inappropriate to print anything like this on an official ballot and is really electioneering both on the ballot and in the publicity pamphlet. This legislation has been presented in various forms by **Senator Ugenti-Rita** several times over the last four years. Luckily, it has not passed and been signed by the Governor.

Sierra Club opposed this bill.

Points: Yes 0, No 3

This bill passed out of the Senate on Third Read 17-13 and was not heard in the House Rules Committee, so the bill died.

SB1032 early voting; signature required; notice (Ugenti-Rita) limited the amount of time the county recorders have to contact a voter about a missing signature on their early ballot to allow them the opportunity to sign it and have their ballot counted. Under this bill they would have

until 7:00PM Election Day, which likely would not allow the county recorders enough time to reach everyone who inadvertently left off their signature.

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed out of the Senate on Third Read 17-13 and was not heard in the House Rules Committee, so the bill died.

SB1350 state parks; lottery; heritage fund (Brophy McGee: Bowie) as amended in the Senate Appropriations Committee, appropriated \$1 million annually from the state lottery for the Arizona State Parks Heritage Fund. The lottery was the original funding source for the State Parks Heritage Fund, so it is appropriate to have the funds come from here. This bill differed from HB2551 in that HB2551 had a \$10 million one-time appropriation from the General Fund.

Sierra Club supported this bill.

Points: Yes 3, No 0

This bill passed out of the Senate on Third Read 29-0-1 and was never heard in the House Committees, so the bill died and no Heritage Fund dollars were included in the budget.

SCR1018 independent redistricting commission (Mesnard: Allen S., Borrelli, et al.) referred to the ballot a measure that would have changed the independent redistricting commission to require that the difference between the largest and smallest districts be no more than 5000 people, creating a situation that would have diluted the voting power of minorities, including the Navajo Nation. It would have diluted their vote and limited their representation at the Legislature.

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed out of the Senate on Third Read 16-14 and was not heard in the House due in part to the suspension of the session, so the bill died.

HB2054 GRRC; petition to request review (Biasiucci: Bolick) allowed a person to petition the Governor's Regulatory Review Council (GRRC) to review Citizens Clean Elections Commission's (CCEC) existing practices, policies, and rules, if they think they don't meet certain requirements. The Legislature has already succeeded in weakening the CCEC and this was an attempt to further that weakening.

Sierra Club opposed this bill.

Points: Yes 0, No 3

This bill passed out of the House on Third Read 31-28-1 and was not heard in the Senate Rules Committee due in part to the suspension of the session, so the bill died.

HB2073 appropriation; Arizona trail fund (Gabaldón) appropriated \$250,000 for the Arizona Trail.

Sierra Club supported this bill.

Points: Yes 1, No 0

This bill passed out of the House on Third Read 60-0 and was never heard in the Senate Rules Committee, so the bill died and no dollars for the Arizona Trail were included in the budget.

[HB2084 international boundary wall; building permits](#) (Petersen: Barto,

Biasiucci, et al.) prohibited a city, town, or county from requiring that a nonprofit corporation or property owner obtain a building or any kind of

construction permit prior to constructing an international boundary wall, and further established a presumption that the state would grant permission for construction of an international boundary wall on state land. It was amended to require that the property owner provide an affidavit of completion signed by a professional engineer to the city or town, but the bill was still just more xenophobia from the Arizona Legislature.

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed out of the House on Third Read 31-29 and was not heard on the Senate Floor due in part to the suspension of the session, so the bill died.

[HB2092 federal government; land acquisition; consent](#) (Finchem: Allen, Biasiucci, et al.) required that the Governor and Legislature approve any sale or transfer of private property to the federal government. The argument from these legislators being that there is too much public land. This bill is likely unconstitutional, but if enacted, it would hinder Land and Water Conservation Fund acquisitions that involve willing sellers and that help to create community parks and expand existing parks, historic and cultural sites, and natural areas.

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed out of the House on Third Read 31-27-2 and was not heard in the Senate Rules Committee (the only committee to which it was assigned) due in part to the suspension of the session, so the bill died.

[HB2454 archaeology advisory commission; membership](#) (Griffin) added two members to this commission, one from the livestock industry and one from a Natural Resource Conservation District. Livestock interests have been seeking to weaken the authority of this commission for several years, which is odd as it primarily makes recommendations. This bill was clearly intended to weaken recommendations from the Archaeology Advisory Commission relative to protection of cultural resources, especially those that involve impacts from livestock interests.

Sierra Club opposed this bill.

Points: Yes 0, No 2

This bill passed out of the House on Third Read 31-29 and was not heard on the Senate Floor Committee due in part to the suspension of the session, so the bill died.

HB2455 air quality omnibus (Griffin) moved the Voluntary Vehicle Repair and Retrofit program from the counties to the Arizona Department of Environmental Quality. This was a plus as the program had not been operational in recent years and the program provides funds to help people to fix their cars so the cars do not pollute as much. Vehicles would no longer have to be 12 years or older to qualify for assistance and the bill reduced the co-pay, raised the cap on costs for ineligibility, and changed some provisions relative to ADEQ research on emissions.

Sierra Club supported this bill.

Points: Yes 3, No 0

This bill passed out of the House on Third Read 60-0 and was not heard on the Senate Floor due in part to the suspension of the session, so the bill died.

HB2551 appropriation; state parks; heritage fund (Osborne: Blackman, Dunn, et al.) appropriated \$10 million from the General Fund for the State Parks Heritage Fund for one year. The Heritage Fund helps fund historic preservation, trails, parks, etc., but since it was re-established in 2019 it has received no funding.

Sierra Club supported this bill.

Points: Yes 3, No 0

This bill passed out of the House on Third Read 54-6 and was not heard in the Senate Appropriations Committee, so the bill died and the Heritage Fund received no funding in the budget.

HB2674 water; substitute acreage (Griffin: Bowers, Dunn, et al.) created an end-around to the severance and transfer process relative to surface water rights by allowing a person who owns land that may be irrigated to retire that land and irrigate other land, if land currently being irrigated was damaged by floods or if the land had impediments to efficient irrigation. If the severance and transfer process is broken, it should be fixed for everyone, not for a few narrow interests through this type of legislation.

Sierra Club opposed this bill.

Points: Yes 0, No 3

This bill passed out of the House on Third Read 31-28-1 and was not heard on the Senate Floor due in part to the suspension of the session, so the bill died.

[HB2686 building permits; utilities; restrictions; prohibitions](#) (Bowers) was promoted by Southwest Gas to prohibit local government from limiting extension of gas lines in areas for new construction and limiting gas hookups in new construction. It was introduced in response to communities limiting new fracked gas infrastructure to protect public health and limit greenhouse gas emissions. The bill states that utility service is not subject to any further regulation by a city or county and that a municipality or county can't deny a building permit application based on the utility provider. So a city or county cannot say no to a bad actor?

HB2686 puts monopoly utilities—Southwest Gas, Arizona Public Service, Salt River Project, and Tucson Electric Power—and private water companies such as Johnson Utilities and EPCOR in the driver's seat when it comes to utility service in our communities. The bill requires municipalities and counties to treat all utilities the same, even though there may be very good reasons not to do so, including public health and safety, concerns about pollution and greenhouse gas emissions, etc. The legislation is giving blank approval to an approved utility service regardless of its behavior, proposal, or impact.

Sierra Club opposed this bill.

Points: Yes 0, No 6

This bill passed in the House on Third Read 36-23-0-1 and in the Senate 19-10-1 and was signed by the Governor.

[HB2749 endangered species conservation; confidential information](#) (Griffin) makes confidential **any** data collected about endangered species by a state or municipal agency or anyone acting on their behalf from a private property owner. Any data collected cannot be disclosed to the public and to other state and federal agencies. This is not about keeping names and addresses private -- that is already allowed. This makes "any" data collected confidential, including information that is part of a survey, other research, or as part of a conservation plan. The bill also includes a big fine of \$25,000 for disclosing data that should be public information anyway. If information is collected by the state for the public using public dollars, then the public should have access to that information. If this kind of information is kept confidential as it relates to a Habitat Conservation Plan, how will the public know if a conservation plan that is in place is working or not? How will we know that the plan is being implemented properly? How will the public know the effectiveness of certain management practices, including those that are part of a conservation plan, if the data are not available to them?

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed in the House on Third Read 31-29 and in the Senate 17-13 and was signed by the Governor.

[HB2818 adjudication; subflow wells; claim; priority](#) (Griffin) codified pumping surface water via a well and attempted to give people a surface water right to the water they have been pumping, skirting around the adjudication process.

Sierra Club opposed this bill.

Points: Yes 0, No 3

This bill failed in the House on Third Read 29-31. Rep. Petersen changed his vote from yes to no for purposes of reconsideration. The bill was never reconsidered, so it failed.

[HB2880 assured water supply; availability; plats](#) (Roberts: Finchem, Shope) would have limited the conditions under which the Arizona Department of Water Resources (ADWR) Director could review the physical availability of groundwater for assured water supply determinations and renewal of assured water supply determinations in the Pinal Active Management Area (AMA) including to when the application to modify or renew a determination of assured water supply did not increase the total groundwater, among other things. This was a very short-sighted narrowing of what the ADWR can consider relative to determination and certification of assured water supplies. This would have weakened the determination of assured water supply in the Pinal AMA.

Sierra Club opposed this bill.

Points: Yes 0, No 3

This bill passed out of the House on Third Read 32-28 and was not heard in the Senate Rules Committee due in part to the suspension of the session, so the bill died.

[HCR2015 reduction of federal landholdings](#) (Thorpe) was a resolution that directed the attorney general and the State Land Department to oppose establishing any new federal public lands and to also oppose any additional protections for public lands via designations without explicit legislative approval, plus work to remove protections from wilderness. Arizonans support protection of public lands with special designations that safeguard the cultural and natural resources. The House majority continues to demonstrate that it puts resource extraction above protection of resources for future generations

Sierra Club opposed this bill.

Points: Yes 0, No 3

This bill passed out of the House on Third Read 31-29 and was not heard in the Senate Committees, so the resolution died.

[HCR2032 initiatives; single subject; title](#) (Kern: Allen J, Barto, et al.) referred to the ballot a measure that would have narrowed what can be included in a ballot measure and required every subject to be in the title. Had this been referred and passed, it would have made it impossible to place something on the ballot that is comprehensive, including environmental protection measures, and would mean a series of ballot measures. Considering how expensive

it is already to propose a single measure, this proposal would have put the initiative process even further in the hands of only those with the deepest pockets.

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed out of the House on Third Read 31-28-1 and was not heard in the Senate Rules Committee due in part to the suspension of the session, so the concurrent resolution died.

[HCR2039 initiative; referendum; signatures; legislative districts](#) (Finchem: Carroll, Fillmore, et al.) referred to the ballot a measure that would have required that one thirtieth of the signatures to put a measure on the ballot be from each legislative district. This is an enormous hurdle and would further limit this important direct democracy tool. It is already difficult to get the 237,645 valid signatures for a statutory measure and the 356,467 signatures for a constitutional amendment. Having to also ensure that one-thirtieth of those signatures is from each legislative district would make it even more challenging. In addition to this undue burden, it would also have allowed the voters in one district to have veto power over a measure that may have strong statewide support, because if the threshold is not met in just one district, the measure would not qualify.

Sierra Club opposed this bill.

Points: Yes 0, No 4

This bill passed out of the House on Third Read 31-29 and was not heard in the Senate Judiciary Committee due in part to the suspension of the session, so the concurrent resolution died.

Resources

For more information on the legislation contained in this report card or on other bills, please go to <http://www.azleg.gov/bills>.

The Arizona Legislature's main website is <http://www.azleg.gov>. For a complete list of Arizona legislators, go to <http://www.azleg.gov/MemberRoster.asp>.

If you do not have access to the Internet and would like more information, you can call the House and Senate information desks. Outside the Phoenix area, you can call toll free at 1-800-352-8404. In the Phoenix area, call 602-542-3559 (Senate) or 602-542-4221 (House). All correspondence should be sent to 1700 W. Washington Street, Phoenix, AZ 85007-2890.

The governor's website is <http://azgovernor.gov>. You can call his office at 602-542-4331 or toll free at 1-800-253-0883. To email him, go to <http://azgovernor.gov/governor/form/contact-governor-ducey> and type or paste in your message.

For more information on Sierra Club's Grand Canyon Chapter and our conservation and legislative programs, please visit our website at <http://www.sierraclub.org/arizona> or call our office at 602-253-8633.

You can find out more information about some of the bills we tracked this session by viewing our legislative tracker at <https://www.sierraclub.org/arizona/legislative-tracker> and reading this year's legislative updates at <https://www.sierraclub.org/arizona/2020-legislative-updates>. You can also sign up for legislative updates at <https://bit.ly/2IYIBf8>.

To view past Environmental Report Cards, go to <http://www.sierraclub.org/arizona/legislative-archive>.

For information on how to get involved in Sierra Club's legislative work in Arizona, please contact Sandy Bahr at 602-253-8633 or sandy.bahr@sierraclub.org.

Appendix A - 2020 Environmental Report Card Governor Actions

	HB2686 building permits; utilities; restrictions; prohibitions	HB2749 endangered species conservation; confidential information	Total	Grade
Governor Doug Ducey	0	0	0	F

Appendix B - 2020 Environmental Report Card Senate Votes

Member	SB1020 ballot measures; proposition 105; disclosure	SB1032 early voting; signature required; notice	SB1350 state parks; lottery; signature required;	SCR1018 independent redistricting commission; population standards	HB2686 building permits; utilities; restrictions; prohibitions	HB2749 endangered species conservation; confidential information	Total	Grade
Alston, Lela (LD 24)	3	4	3	4	6	5	25	A+
Bradley, David (LD 10)	3	4	3	4	6	5	25	A+
Contreras, Lupe (LD 19)	3	4	3	4	6	5	25	A+
Dalessandro, Andrea (LD 2)	3	4	3	4	6	5	25	A+
Gonzales, Sally Ann (LD 3)	3	4	3	4	6	5	25	A+
Mendez, Juan (LD 26)	3	4	3	4	6	5	25	A+
Navarrete, Tony (LD 30)	3	4	3	4	6	5	25	A+
Peshlakai, Jamescita (LD 7)	3	4	3	4	6	5	25	A+
Quezada, Martin (LD 29)	3	4	3	4	6	5	25	A+
Steele, Victoria (LD 9)	3	4	3	4	6	5	25	A+
Bowie, Sean (LD 18)	3	4	3	4	0	5	19	C
Otondo, Lisa (LD 4)	3	4	3	4	0	5	19	C
Rios, Rebecca (LD 27)	3	4	NV	4	NV	5	16	C
Brophy McGee, Kate (LD 28)	0	0	3	4	0	0	7	F
Allen, Sylvia (LD 6)	0	0	3	0	0	0	3	F
Borrelli, Sonny (LD 5)	0	0	3	0	0	0	3	F
Boyer, Paul (LD 20)	0	0	3	0	0	0	3	F
Carter, Heather (LD 15)	0	0	3	0	0	0	3	F
Fann, Karen (LD 1)	0	0	3	0	0	0	3	F
Farnsworth, David C. (LD 16)	0	0	3	0	0	0	3	F
Farnsworth, Eddie (LD 12)	0	0	3	0	0	0	3	F
Gowan, David (LD 14)	0	0	3	0	0	0	3	F
Gray, Rick (LD 21)	0	0	3	0	0	0	3	F
Kerr, Sine (LD 13)	0	0	3	0	0	0	3	F
Leach, Vince (LD 11)	0	0	3	0	0	0	3	F
Livingston, David (LD 22)	0	0	3	0	0	0	3	F
Mesnard, J.D. (LD 17)	0	0	3	0	0	0	3	F
Pace, Tyler (LD 25)	0	0	3	0	0	0	3	F
Pratt, Frank (LD 8)	0	0	3	0	0	0	3	F
Ugenti-Rita, Michelle (LD 23)	0	0	3	0	0	0	3	F

A+ 25 A 24-22 B 21-18 C 17-14 D 13-10 F 9-0

Missed votes equal 0 and are highlighted in yellow.

Appendix C - 2020 Environmental Report Card House Votes

Member	HB2054 GRC: petition to request review	HB2073 appropriation; Arizona trail fund building permits	HB2084 international boundary wall; acquisition; consent	HB2092 federal government; land commission; membership	HB2454 archaeology advisory commission; membership	HB2455 air quality omnibus heritage fund	HB2551 appropriation; state parks; restrictions; substitute acreage	HB2674 water; substitute acreage restrictions; prohibitions	HB2686 building permits; utilities; conservation; endangered species	HB2749 building permits; utilities; conservation; endangered species	HB2818 adjudication; confidential information claim; priority	HB2880 assured water supply; availability; plats	HCR2015 reduction of federal landholdings	HCR2032 initiatives; single subject; title	HCR2039 initiative; referendum; signatures; legislative districts	Total	Grade
Andrade, Richard C. (LD 29)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Blanc, Isela (LD 26)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Butler, Kelli (LD 28)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Cano, Andres (LD 3)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
DeGrazia, Domingo (LD 10)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Engel, Kirsten (LD 10)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Epstein, Mitzi (LD 18)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Espinoza, Diego (LD 19)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Fernandez, Charlene R. (LD 4)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Friese, Randall (LD 9)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Gabaldón, Rosanna (LD 2)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Lieberman, Aaron (LD 28)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Longdon, Jennifer (LD 24)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Peten, Geraldine (LD 4)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Powers Hannley, Pamela (LD 9)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Salman, Athena (LD 26)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Shah, Amish (LD 24)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Sierra, Lorenzo (LD 19)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Teller, Arlando (LD 7)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Terán, Raquel (LD 30)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Tsosie, Myron (LD 7)	3	1	4	4	2	3	3	3	6	5	3	3	3	4	4	51	A+
Jermaine, Jennifer (LD 18)	3	1	4	4	2	3	3	3	E	5	3	3	3	4	4	45	A+
Rodriguez, Diego (LD 27)	3	1	4	4	2	3	3	3	6	5	3	0	3	4	4	48	A
Hernandez, Alma (LD 3)	3	1	4	4	2	3	3	3	0	5	3	3	3	4	4	45	B
Hernandez, Daniel (LD 2)	3	1	4	4	2	3	3	3	0	5	3	3	3	4	4	45	B
Meza, Robert. (LD 30)	3	1	4	4	2	3	3	3	0	5	3	3	3	4	4	45	B
Pawlik, Jennifer (LD 17)	3	1	4	4	2	3	3	3	0	5	3	3	3	4	4	45	B
Chávez, César (LD 29)	3	1	4	NV	2	3	3	3	0	5	3	3	3	4	4	41	B
Bolding, Reginald (LD 27)	NV	1	4	NV	2	3	3	NV	6	5	3	3	3	NV	4	37	C
Campbell, Noel W. (LD 1)	0	1	0	0	0	3	3	0	0	0	3	0	0	0	0	10	F
Allen, John M. (LD 15)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	0	7	F

Missed votes equal 0 and are highlighted in yellow.

E is excused vote due to conflict.

*Vote changed for purposes of reconsideration.

Appendix C - 2020 Environmental Report Card House Votes

Member	HB2054 GRC: petition to request review	HB2073 appropriation; Arizona trail fund building permits	HB2084 international boundary wall; acquisition; consent	HB2092 federal government; land commission; membership	HB2454 archaeology advisory commission; membership	HB2455 air quality omnibus heritage fund	HB2551 appropriation; state parks; restrictions; substitute acreage	HB2674 water; substitute acreage restrictions; prohibitions	HB2686 building permits; utilities; conservation; endangered species	HB2749 endangered species conservation; confidential information claim; priority	HB2818 adjudication; subflow wells; availability; plats	HB2880 assured water supply; landholdings	HCR2015 reduction of federal landholdings	HCR2032 initiatives; single subject; title signatures; referendum; title	Total	Grade
Barto, Nancy (LD 15)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Biasiucci, Leo (LD 5)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Blackman, Walter (LD 6)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Bolick, Shawna (LD 20)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Bowers, Russell (LD 25)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Carroll, Frank (LD 22)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Cobb, Regina E. (LD 5)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Cook, David L. (LD 8)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Dunn, Timothy (LD 13)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Grantham, Travis W. (LD 12)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Kavanagh, John (LD 23)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Lawrence, Jay (LD 23)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Nutt, Becky A. (LD 14)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Osborne, Joanne (LD 13)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Pierce, Steve (LD 1)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Rivero, Tony (LD 21)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Roberts, Bret (LD 11)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Shope, Thomas (LD 8)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Thorpe, Bob (LD 6)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Toma, Ben (LD 22)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Townsend, Kelly (LD 16)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Udall, Michelle (LD 25)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Weninger, Jeff (LD 17)	0	1	0	0	0	3	3	0	0	0	0	0	0	0	7	F
Fillmore, John (LD 16)	0	1	0	0	0	3	0	0	0	0	0	0	0	0	4	F
Finchem, Mark (LD 11)	0	1	0	0	0	3	0	0	0	0	0	0	0	0	4	F
Griffin, Gail (LD 14)	0	1	0	0	0	3	0	0	0	0	0	0	0	0	4	F
Kern, Anthony T. (LD 20)	0	1	0	0	0	3	0	0	0	0	0	0	0	0	4	F
Payne, Kevin (LD 21)	0	1	0	0	0	3	0	0	0	0	0	0	0	0	4	F
Petersen, Warren (LD 12)	0	1	0	0	0	3	0	0	0	0	0*	0	0	0	4	F

Missed votes equal 0 and are highlighted in yellow.

E is excused vote due to conflict.

*Vote changed for purposes of reconsideration.

Sierra Club Mission

“To explore, enjoy, and protect the wild places of the earth; to practice and promote the responsible use of earth’s ecosystems and resources; to educate and enlist humanity to protect and restore the quality of the natural and human environment; and to use all lawful means to carry out these objectives.”