
2017
L E G I S L AT I V E S C O R E CA R D

2017 LEGISLATIVE SCORECARD

eqca.org2 |

A message from
Executive Director
Rick Zbur

Dear friends,

Simply put, 2017 has been a dreadful period for the LGBTQ
community. From the Trump Administration’s reversal
of federal guidance that protects LGBTQ students, to its
planned purge of transgender service members, to continued
attempts in state legislatures across the country to pass laws
discriminating against us, it is clear that our community is
under attack.

But if you need an antidote to what seems like an unending
stream of bad news from across the country, look at the
document in front of you. Equality California’s 2017 Scorecard
shows just how different things are here at home. In California,
together with our legislative partners and members of the
LGBT Caucus, Equality California this year successfully
sponsored and passed eight pieces of legislation to protect
LGBTQ youth and seniors, to end the unfair criminalization of
people living with HIV, to establish a straightforward process
so that intersex, transgender and nonbinary people can get
state-issued identification documents that accurately reflect
their gender identity, and more.

We aren’t allowing the threats posed by the Trump
Administration to go unanswered. This year, we opened an
office in Washington, DC, and, for the first time ever, we are
including federal bills in our scorecard to hold members of
California’s congressional delegation accountable for their
votes. And in September, we filed suit in federal court to
block the Trump Administration’s unconstitutional purge of
transgender servicemembers and those who intended to
serve our country.

We are coupling our D.C. advocacy with on the ground
organizing here at home. There are 23 congressional districts
across the country that voted for Hillary Clinton but are
represented by Republicans. And seven of those are right
here in California, clustered in the Central Valley, Northern
Los Angeles County, Orange County and San Diego. We know
that if we are going to defeat Trump’s anti-LGBTQ and anti-
immigrant agenda, we need to convince Republicans in these
purple districts to break with the forces in Washington that
seek to undo progress on LGBTQ rights.

With your help and with the help of pro-equality legislators
and government officials, we are working to make California
a shining example—a beacon of hope for the rest of the
country—demonstrating that embracing the values of
acceptance, inclusion, respect, and love improves the lives
of everyone.

Rick Zbur
Executive Director
Equality California

2017 LEGISLATIVE SCORECARD

eqca.org3 |

 Priority Equality Scored Legislation
The LGBTQ community faces significant challenges in Washington and across the country with attempts
to roll back LGBTQ civil rights, as well as programs that LGBTQ people depend on for their health and well-
being. We shaped our package of sponsored legislation this year knowing that California must not only
hold the line, but continue to make progress in our goal of achieving full equality and social justice for
LGBTQ people. LGBTQ people are part of all marginalized communities and social justice for LGBTQ people
is connected with broader social justice for all vulnerable communities, which also informs our work. That’s
why we cosponsor legislation with other organizations, especially ones that do not focus primarily on the
LGBTQ community. Our sponsored legislation this year took on a wide range of issues that advanced the
health and well-being of LGBTQ people and marginalized communities that LGBTQ people are a part of.

2017 LEGISLATIVE SCORECARD

eqca.org4 |

Modernizing Discriminatory
HIV Criminalization Laws
SB 239 by Senator Scott Wiener (D-San Francisco)
and Assemblymember Todd Gloria (D-San Diego)

In the 1980s and ‘90s, at the height of panic and hysteria about the HIV
epidemic, the California legislature passed a number of laws that targeted
people living with HIV with harsher penalties than those concerning
other serious communicable diseases. These laws were largely based
on irrational fears about people living with HIV, the limited understanding
of the best way to protect public health, very few effective prevention
options , and the perception at that time of HIV as an incurable and
inevitably fatal disease. While medical science in the ensuing years
greatly improved methods of HIV detection, prevention, and treatment,
California’s laws remained mired in the 1980s. Together with our partners
in Californians for HIV Criminalization Reform (CHCR), Equality California
scored a major victory in 2017 with the passage of SB 239, which
modernizes and reforms California’s HIV laws. The bill reduces stigma
around HIV and protects public health by ensuring that California criminal
law approaches HIV in the same way as all other serious communicable
diseases. Public health experts and advocates supported the bill because
laws that criminalize HIV discourage people from getting tested and from
seeking treatment, which impedes public health objectives at eliminating
transmission of HIV. Equality California cosponsored SB 239 along with
the ACLU of California, APLA Health, Black AIDS Institute, Lambda Legal
and Positive Women’s Network – USA.

Gender Recognition Act of 2017
SB 179 by Senator Toni Atkins (D-San Diego)
and Senator Scott Wiener (D-San Francisco)

This act enables transgender, intersex and nonbinary people to obtain
state-issued identity documents that accurately reflect their gender
identity, making California the first state to not require people to officially
identify as either “female” or “male.” The law creates a third, nonbinary
gender marker on California birth certificates, drivers’ licenses, identity
cards and gender-change court orders, in addition to streamlining the
processes for a person to change their gender marker and name on
these identifying documents. The Gender Recognition Act of 2017 was
cosponsored by Equality California and Transgender Law Center.

 SPONSORED BILLS

California made remarkable strides toward
justice and equality in 2017, and I am proud
to have played a role. Signed by Governor
Brown in the fall, my bills SB 179 and SB
310 will give transgender, nonbinary, and
intersex Californians the chance to be officially
recognized for who they truly are. I couldn’t
have passed these measures without Equality
California’s hard work and tireless advocacy.”

Senator Toni Atkins (D-San Diego)

2017 LEGISLATIVE SCORECARD

eqca.org5 |

Tiered System for California Sex Offender Registry
SB 384 by Senators Scott Wiener (D-San Francisco)
and Joel Anderson (R-Alpine)

SB 384 replaces California’s existing universal lifetime registration
requirement for sex offenses with a tiered system based on the
seriousness of the crime, the risk of reoffending, and criminal history.
There are over 100,000 registrants in California, far more than any other
state, and California is one of only four states with a universal lifetime
registry. Equality California cosponsored this bill to address the unfair
circumstance of LGBTQ people who were targeted and often entrapped
on charges that required registration as a sex offender when their actual
actions hurt no one, including for simply engaging in same-sex contact
when that action was criminalized in the past. Many LGBTQ people who
are currently required to register as sex offenders were arrested under
historical “lewd conduct” charges, when the conduct often consisted of
nothing other than a same-sex kiss in a public setting. These members
of the LGBTQ community were required to register as sex offenders for
life even though their convictions are now decades old and the law and its
enforcement have changed, and the basis for many of these arrests was
due to anti-LGBTQ discrimination and police entrapment. This bill creates
a process to relieve these people of the requirement to register along
with others in similar circumstances and put a new, efficient, risk-based
system in place. Equality California was a cosponsor of this bill along with
the Los Angeles District Attorney’s Office, the California Sex Offender
Management Board (CASOMB) and the California Coalition Against Sexual
Assault (CALCASA).

Seniors Long Term Care Bill of Rights
SB 219 by Senator Scott Wiener (D-San Francisco)

SB 219 strengthens protections for LGBTQ seniors living in long-term
care facilities against discrimination, such as refusing to use a resident’s
preferred name or pronoun, denying admission to a long-term care
facility, transferring a resident within a facility or to another facility based
on anti-LGBTQ attitudes of other residents, or evicting or involuntarily
discharging a resident from a facility on the basis of their actual or
perceived sexual orientation, gender identity, gender expression or HIV
status. Sponsored by Equality California.

 SPONSORED BILLS

Equality California is an incredible champion for
our community, and I’m proud to have fought
alongside EQCA this past year on behalf of
LGBT Californians. Together we made landmark
advancements in 2017 to protect LGBT seniors
living in long-term care facilities, modernize
discriminatory HIV criminalization laws, create
a third gender marker for non-binary and
transgender people, and reform our broken
sex offender registry that unfairly punishes
gay men who were arrested decades ago
simply for having sex. I’m proud to count EQCA
as a key legislative partner—the organization
is invaluable in moving difficult legislation
forward—and I look forward to our work
together going forward.”

Senator Scott Wiener (D-San Francisco)

2017 LEGISLATIVE SCORECARD

eqca.org6 |

Fair Employment and Housing Act Clarification:
AB 1556 by Assemblymember Mark Stone (D-Monterey Bay)

This law clarifies the Fair Employment and Housing Act,
removing gendered terms such as “female,” “she,” and “her”
from statutory provisions for pregnancy-related employment
protections and replaces them with gender-neutral terms
such as “person” or “employee.” These changes ensure that
transgender, nonbinary, and gender non-conforming people
are reflected in these protections and know that they can rely
on them to meet their health needs if they become pregnant
or have related medical conditions during the course of their
employment. Sponsored by Equality California.

Anti-LGBTQ Actions in the Chechen Republic:
AJR 16 by Assemblymembers Evan Low (D-Campbell)
and Jordan Cunningham (R-San Luis Obispo)

This resolution urges the President and the Congress of
the United States to condemn the government-sanctioned
persecution, torture, and murder of gay men in the Chechen
Republic, and join in solidarity with all LGBTQ Russians in their
fight for their lives, dignity, and respect. Sponsored by Equality
California.

Transgender Service Members
AJR 22 by Assemblymember Evan Low (D-Campbell)

This resolution calls upon the Governor of California to direct the
Armed Forces of the state to take no action that discriminates
against transgender service members on the basis of their
gender identity or expression, unless superseded by federal law.
AJR 22 also urges the United States Secretary of Defense James
Mattis to allow transgender service members who are otherwise
able to serve to remain in the United States Armed Forces and
recommends to President Trump that transgender individuals
who are otherwise able to serve be permitted to join the Armed
Forces. Sponsored by Equality California.

Name and Dignity Act:
SB 310 by Senator Toni Atkins (D-San Diego)

This act helps to ensure that transgender people will be legally
recognized for who they are while incarcerated and increases
the likelihood of their successful reentry into society upon
release from custody. The current laborious process that
an incarcerated transgender person must complete before
petitioning the court to change their legal name or gender
marker often results in improper denials or no resolution to
requests. SB 310 establishes the right of transgender people
incarcerated in state prisons or county jails to petition the
court directly to change their legal name or gender marker.
This law requires corrections officials to use the new name
of a person who obtains a name change, and to list the prior
name only as an alias. Equality California was a cosponsor of SB
310 along with St. James Infirmary, the Transgender Gender-
Variant Intersex Justice Project, Transgender Law Center, the
Western Regional Advocacy Project, the Women’s Foundation of
California and the Women’s Policy Institute.

Reducing LGBTQ Disparities in
Education and Employment:
AB 677 by Assemblymember David Chiu (D-San Francisco)

AB 677 directs seven agencies focusing on education and
employment to collect data on sexual orientation and gender
identity whenever additional demographic data is collected.
Collecting this data helps to reduce disparities, ensure that
educational programs are responsive to the needs of LGBTQ
youth, and improve access to employment for LGBTQ workers.
Sponsored by Equality California.

“Equality California is a critical partner in our work
to advance civil rights for the LGBT community. This
past year, as states across the country introduced
bills to scale back LGBT protections, California passed
landmark legislation to respect people’s gender identity,
reduce LGBT disparities in education, housing and
employment, and fight back against Trump’s agenda
of hate. The fight for equality is far from over. The
California Legislative LGBT Caucus is grateful to have
such a tenacious advocate on our side.”

Assemblymember Evan Low (D-Campbell)
Chair of the California Legislative LGBT Caucus

 SPONSORED BILLS

2017 LEGISLATIVE SCORECARD

eqca.org7 |

Assembly Appropriations Committee
Kills Hate Crimes Bills
LGBTQ people, immigrants, people of color, Muslims, the
Jewish community, women, people with disabilities, and other
marginalized communities face rising rates of hate crimes
and bias-motivated violence here in California and across the
United States. Addressing hate-motivated violence and the
bias underlying it is one of EQCA’s ongoing priorities. In 2017, we
sponsored two bills and supported two others that would have
taken important steps forward in this issue area. Unfortunately,
efforts to address increasing hate crimes in California was a
blemish on the Assembly’s LGBTQ record this year, as all four
bills were held up in the Assembly Appropriations Committee
early in the process. We sponsored AB 800 by Assemblymember
David Chiu and AB 1161 by Assemblymember Phil Ting (D-San
Francisco) because we viewed the reforms they would have
enacted as particularly important. Those bills, respectively, would
have established a statewide hotline where people could safely
report hate crimes and would have given local law enforcement
additional tools and information to investigate hate crimes and
prevent them before they occurred.

Because neither of these two bills nor the two others that
focused on hate crimes survived the Assembly Appropriations
Committee this year, California did not enact any legislation
to address the increase in hate crimes and hate violence that
marginalized communities face. But we at EQCA and our allies
are undaunted. After these bills were held fairly early in the year,
we collaborated with ally organizations that represent other
targeted communities on a different strategy: requesting that
the Joint Legislative Audit Committee approve a statewide audit

 SPONSORED BILLS

of California’s existing laws against hate crimes and how they
are being enforced.

At a hearing in August, the Joint Legislative Audit Committee
approved the request primarily authored by Assemblymember
Kansen Chu (D-San Jose) along with organizational requestors
Equality California, the Anti-Defamation League, The Arc & United
Cerebral Palsy California Collaboration, California Association
of Human Relations Organizations (CAHRO), California Council
of Churches IMPACT, Council on American Islamic Relations-
California (CAIR-CA), California/Hawaii State Conference of the
NAACP, and Mexican American Legal Defense and Education
Fund (MALDEF). The audit will include a comprehensive survey
of California state and local law enforcement agencies, including
peace officers serving educational institutions and special
districts such as transit districts, and state and local prosecution
agencies. The Bureau of State Audits currently estimates that
they can complete the audit by the summer of 2018.

2017 LEGISLATIVE SCORECARD

eqca.org8 |

 Supported Bills
This year, our Equality Scored California legislation also includes bills we supported and advocated for
because all of the pieces of legislation focused specifically on the LGBTQ community.

Transgender Work Opportunity Act
SB 396 by Senator Ricardo Lara (D-Bell Gardens)

This act requires employers with 50 or more employees to
provide anti-harassment training and education based on
gender identity, gender expression and sexual orientation
to all supervisory employees. It also requires employers to
post a Department of Fair Employment and Housing poster
with information on the rights of transgender people in their
workplaces. Further, it identifies transgender and gender non-
conforming people as one of the categories of individuals who
face significant barriers to employment, which prioritizes these
individuals for workforce development programs.

Service Record Privacy
AB 331 by Assemblymembers Susan Eggman (D-Stockton)
and Todd Gloria (D-San Diego)

AB 331 requires county recorders to record the active duty

discharge papers of veterans of the U.S. Armed Forces in a
non-public index, allowing transgender veterans to protect their
privacy. It also allows veterans to request that papers currently
on file with county recorders be moved to the non-public index.

As Vice-Chair of the nation’s largest LGBT Legislative
Caucus, I have been honored to have Equality California
as a key partner in our fight to empower our community
and achieve a state of equity, justice, and equality
in California and beyond. We had great legislative
successes in 2017, and I look forward to building on
that momentum to ensure that our most marginalized
LGBT communities, especially our transgender sisters
and brothers of color, are empowered with the tools and
resources they need to thrive.”

Senator Ricardo Lara (D-Bell Gardens)
Vice-Chair of the California Legislative LGBT Caucus

“

2017 LEGISLATIVE SCORECARD

eqca.org9 |

 Bills supported but not scored
In addition to our scored legislation in 2017, we also supported a number of pieces of legislation and
have selected some to feature in this scorecard. While our Equality Scored legislation is focused on the
LGBTQ community, these pieces of legislation had significant impacts on LGBTQ people, connected to our
intersectional priorities, contributed to our goal of resisting the rollback of civil rights protections coming
out of Washington, DC, or a combination of those factors. We selected these pieces of legislation to feature
because they provide an overall picture of the breadth of issues we engage on in Sacramento.

2017 LEGISLATIVE SCORECARD

eqca.org10 |

California Values Act
SB 54 by Senate President Pro Tempore Kevin de León
(D-Los Angeles)

SB 54 protects the safety and well-being of all Californians by
ensuring that state and local resources are not used to fuel
mass deportations, separate families, or divide Californians on
the basis of race, religion, sexual orientation, gender identity,
immigration status, or national or ethnic origins.

California Religious Freedom Act
SB 31 by Senator Ricardo Lara (D-Bell Gardens)

This act protects the safe and free exercise of religion by all
Californians by ensuring that state and local agencies and
personnel do not participate in, or use agency resources to
create, a registry, list, or database of individuals based on
religious beliefs, practices, or affiliations, national origin, or
ethnicity. SB 31 also prohibits state and local law enforcement
from collecting information about an individual’s religious beliefs
or affiliations except under specific circumstances. Like the
Muslim community, LGBTQ people have been and continue to
be targets of discrimination and unconstitutional government
action. It is important for the LGBTQ community to stand by the
Muslim community in defending itself against religious or ethnic
discrimination for many reasons, including that the LGBTQ
community has Muslim members, and vice versa.

Dignity Not Detention
SB 29 by Senator Ricardo Lara (D-Bell Gardens)

SB 29 improves conditions in immigrant detention facilities by
prohibiting local governments from contracting with private
companies to detain immigrants for profit in California.	
LGBTQ immigrants face multiple forms of discrimination,
and transgender and gender non-conforming immigrants in
particular are mistreated horribly in many private detention
facilities. If the only facilities available are public, there are at
least basic protections in place to keep LGBTQ immigrants, and
all immigrants, safe.

Drug Price Transparency
SB 17 by Senator Ed Hernandez (D-West Covina)

People living with and at risk for HIV rely on effective
antiretroviral medications to maintain optimal health and
prevent transmission of the virus, but the high cost of these
drugs often results in barriers that impede patient access.
This act requires health plans and insurers to report specific
information related to prescription drug pricing to the
Department of Managed Health Care and California Department
of Insurance, requires those departments to compile
information into a consumer-friendly report that demonstrates
the overall impact of drug costs on health care premiums, and
requires drug manufacturers to notify state purchasers and
other purchasers if they are increasing the wholesale acquisition
cost of a prescription drug by specified amounts.

Medi-Cal Mental Health Performance Dashboard
AB 470 by Assemblymember Joaquin Arambula (D-Fresno)

This law codifies a performance outcomes dashboard, to contain
both statewide and county specific measures of mental health
disparities, timely access to services, quality, and utilization. The
law provides for stakeholder engagement to design metrics for
the dashboard, and develop recommendations based on the
findings with the goal of addressing the causes of mental health
disparities and barriers to access for historically underserved
communities, which includes members of the LGBTQ
community.

Community College Student Equity Plans
AB 1018 by Eloise Gómez Reyes (D-San Bernardino)

AB 1018 added both homeless students and LGBT students to
the categories that each community college district is required
to address in their student equity plan. The law also allows
community college districts to authorize new in-need student
populations to include in their student equity plans.

Anti-Semitism and Other Bias, Prejudice,
and Discrimination
SR 58 by Senator Scott Wiener (D-San Francisco)

This resolution responds to the increase in incidents of anti-
Semitism and other forms of bias, prejudice, and discrimination
and reaffirms the commitment of the State Senate to
California’s role as an open and inclusive state that actively
opposes all forms of prejudice, bias, or discrimination.

 BILLS SUPPORTED BUT NOT SCORED

2017 LEGISLATIVE SCORECARD

eqca.org11 |

EQCA Defeats Anti-LGBTQ Legislation
Although the bulk of our legislative and policy work inside
California is focused on furthering our state’s role as a leader in
establishing full equality for LGBTQ people and civil rights for all
vulnerable communities, we continue to face efforts to rollback
protections for the LGBTQ community that come from within
our state as well. This year, Assemblymember Matthew Harper
(R-Huntington Beach) introduced two bills that specifically
targeted one of our legislative priorities from 2016, AB 1887 by
Assemblymember Evan Low, which prevented state-funded
or sponsored travel to states that pass new laws that actively
discriminate against LGBTQ people. AB 517 and AB 518 would
have undermined this law and chipped away at the important
impact it has in consistently aligning California’s financial power
with policies in other states that reflect California’s values of
inclusion and support for everyone, including LGBTQ people and
their families. Along with the LGBT Legislative Caucus, our allies
in the legislature, and organizational partners, we were able to
prevent these ill-conceived bills from ever coming up for a vote
in 2017.

Along with our allies, we also defeated two additional bills
that threatened LGBTQ Californians and other marginalized
communities, AB 353 by Assemblymember Randy Voepel
(R-Santee) and AB 2 by Assemblymember Jay Obernolte (R-Big
Bear Lake). AB 353 would have permitted employers to engage
in otherwise unlawful employment discrimination in order
to grant preferential treatment to veterans. Although this bill
seemed to stem from the laudable intention to help veterans

secure stable employment, it created an exemption from
claims of discrimination based on gender identity and sexual
orientation, which could be used to get around California’s
existing civil rights laws and favor candidates for employment
who do not identify as LGBTQ over job applicants who do. AB 353
was voted down in the Senate Judiciary Committee, chaired by
Senator Hannah-Beth Jackson (D-Santa Barbara).

AB 2 would have undermined California’s laws against hate
crimes by including duplicative protections for peace officers
in the same context as the protections for marginalized
communities that have faced discrimination over the course of
history. Although it is important to acknowledge and respond
to recent violent attacks against law enforcement officers, this
bill created protections that were unnecessary given California’s
existing laws that assign special penalties for crimes against
peace officers. This bill also eroded the existing protections
for marginalized communities based on actual or perceived
characteristics that are inherent core aspects of identity
by adding a different kind of identifier to the existing law. A
person’s career can be very important to them, but it still is
not comparable to their race, religion, gender identity, sexual
orientation, or other core aspects of their identity that might put
them at risk of being targeted for a hate crime. AB 2 was voted
down in its first policy committee, the Assembly Public Safety
Committee, chaired by Assemblymember Reginald B. Jones-
Sawyer, Sr. (D-Los Angeles).

2017 LEGISLATIVE SCORECARD

eqca.org12 |

Thank you to the LGBT Caucus!
This year marks the fifteenth anniversary of the California Legislative LGBT Caucus and it is bigger, stronger
and more diverse than ever. Its eight members, four senators and four assemblymembers, represent a
range of ages and districts across California. Four members are women and four are men, and five are
LGBTQ people of color. Assemblymember Evan Low serves as the chair, and Senator Ricardo Lara serves

as the vice-chair.

Under the leadership of Assemblymember Low as Chair and Senator Lara as Vice-Chair, the LGBT Caucus
launched and advanced a number of new initiatives, including a political action committee and a foundation
to enhance their capacity to engage in support of LGBT issues and candidates in many different contexts.
The Caucus also fostered the formation of an LGBT Capitol Staff Association where LGBTQ staff can learn
more about the issues their communities face, support each other in their work, and collaborate with other

staff associations.

This LGBT Legislative Caucus represents the diversity of the LGBTQ community in California better than ever
before, demonstrating the community’s breadth and strength and showing that there are LGBTQ leaders
who can represent all of us in the state Capitol. We are proud to work with these Caucus members and their

capable staffers to ensure that LGBTQ voices are heard loud and clear in Sacramento.

eqca.org13 |

2017 STATE SCORECARD

Scoring Trends
Overall, the 2017 Equality Scores for the two houses of the California Legislature remained substantially similar to the
scores over the past few years. In the State Senate, the average score decreased very slightly from 79 percent in 2016
to 77 percent in 2017, which is attributable to a slightly larger decrease in Equality Scores among Senate Republicans
from an average of 38 percent in 2016 to 31 percent this year. The score for Senate Democrats, however, bounced
back from 98 percent in 2016 due to holding legislators accountable for their votes on priority bills to a perfect 100
percent Equality Score. In the Assembly, the average score decreased by less than a full point, from 78 percent in 2016
to 77 percent in 2017. The average score for Assembly Republicans decreased from 39 percent in 2016 to 32 percent
this year, despite bipartisan support on many of our legislative priorities, while the average score among Assembly
Democrats held steady compared to last year at 98 percent. Although Republican scores in both houses decreased
this year and remain at failing levels, Assemblymember Brian Maienschein earned a 100 percent Equality Score, the
only Republican to do so in 2017.

Methodology
In the scorecard that follows, the analysis of votes is based on the final floor votes cast on the measures. “Yes” votes
on sponsored and supported legislation are represented by “+” and “no” votes are represented by “-.” Legislators
who are present but not voting are denoted by an “A” for “abstaining,” which is scored as equivalent to a “no” vote
on sponsored or supported legislation. Passage of legislation requires a “yes” vote by the majority of all legislators.
Therefore, not voting has the same effect as a “no” vote. Legislators who were officially absent for a vote did not have
that vote factored into the rating and are denoted on the scorecard with an “E” for “excused.” Missed votes on scored
legislation were excused if the legislator was a co-author, voted to support the legislation at a previous floor vote or
in committee, or was absent from the floor on official business. The overall score reflects officials’ votes on Equality
Scored legislation (highlighted in RED). Highlighted in YELLOW were EQCA priority bills NOT factored into this year’s
scoring. The votes in YELLOW are included for informational purposes only. Members of the LGBT Caucus are denoted
with an “*” and authors of scored legislation are denoted with a “+” next to their names.

OUR STATE
SCORECARD

eqca.org14 |

2017 STATE SCORECARD GOVERNOR

Governor Scorecard:
Thank you to Governor Brown!
With his signature of all seven Equality California-sponsored bills crossing his
desk in the 2017 legislative session, Gov. Jerry Brown cemented his legacy as the
most LGBTQ-supportive governor in California history. The Governor has signed
a total of 45 Equality California-sponsored bills since he took office in 2011,
and in 2017 earned a 100 percent Equality Score for a fourth year in a row. As in
previous years, we thank Governor Brown and his staff for their leadership both
in advancing pro-equality legislation and their strong support for civil rights and
social justice for the LGBTQ community and people living with HIV.

Equality Score
for fourth year in a row

100%

Governor
Party

D
istrict

SB 239

SB 219

SB 179

SB 310

AB 677

AB 1556

AJR 16

AJR 22

SB 396

AB 331

Total Score

Brown, Jerry D CA + + + + + + n/a n/a + + 100%

SB 384

SB 54

SB 31

SB 29

SB 17

AB 470

AB 1018

SR 58

+ + + + + + + n/a

Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

eqca.org15 |

Legislator

Party

District

SB 239

SB 219

SB 179

SB 310

AB 677

AB 1556

AJR 16

AJR 22

SB 396

AB 331

Total Score

Allen, Ben D 26 + + + + + + + + + + 100%

Anderson, Joel+ R 38 - - - - - + + - - + 30%

Atkins, Toni*+ D 39 + + + + + + + + + + 100%

Bates, Patricia R 36 - - - - - + + A A + 30%

Beall, Jim D 15 + + + + + + + + + + 100%

Berryhill, Tom R 8 - - - - - - + A A + 20%

Bradford, Steven D 35 + + + + + + + + + + 100%

Cannella, Anthony R 12 A A A - + + + + + + 60%

De León, Kevin D 24 + + + + + + + + + + 100%

Dodd, Bill D 3 + + + + + + + + + + 100%

Fuller, Jean R 16 - - - - - + + A - + 30%

Gaines, Ted R 1 - - - - - + + - A + 30%

Galgiani, Cathleen* D 5 + + + + + + + + + + 100%

Glazer, Steve D 7 + + + + + + + + + + 100%

Hernandez, Ed D 22 + + + + + + + + + + 100%

Hertzberg, Robert D 18 + + + + + + + + + + 100%

Hill, Jerry D 13 + + + + + + + + + + 100%

Hueso, Ben D 40 + + + + + + + + + + 100%

Jackson, Hannah-Beth D 19 + + + + + + + + + + 100%

Lara, Ricardo*+ D 33 + + + + + + + + + + 100%

Leyva, Connie D 20 + + + + + + + E + + 100%

McGuire, Mike D 2 + + + + + + + + + + 100%

Mendoza, Tony D 32 + + + + + + + + + + 100%

Mitchell, Holly D 30 + + + + + + + + + + 100%

Monning, William D 17 + + + + + + + + + + 100%

Moorlach, John R 37 - - - - - + + A - + 30%

Morrell, Mike R 23 - - - - - A + - - + 20%

Newman, Josh D 29 A + + + + + + + + + 90%

Nguyen, Janet R 34 - - - - - + + A A + 30%

Nielsen, Jim R 4 - - - - - + + A - + 30%

Pan, Richard D 6 + + + + + + + + + + 100%

Portantino, Anthony D 25 + + + + + + + + + + 100%

Roth, Richard D 31 + + + + + + + + + + 100%

Skinner, Nancy D 9 + + + + + + + + + + 100%

Stern, Henry D 27 + + + + + + + + + + 100%

Stone, Jeff R 28 - - - - - A + A - + 20%

Vidak, James R 14 - - - - - + + A - + 30%

Wieckowski, Bob D 10 + + + + + + + + + + 100%

Wiener, Scott*+ D 11 + + + + + + + + + + 100%

Wilk, Scott R 21 - - - - + + + A - + 40%

2017 STATE SCORECARD: SENATE
Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

eqca.org16 |

Legislator

SB 384

SB 54

SB 31

SB 29

SB 17

AB 470

AB 1018

SR 58

Allen, Ben + + + + + + + +

Anderson, Joel+ + - + - - + - +

Atkins, Toni*+ + + + + + + + +

Bates, Patricia - - + - - + + +

Beall, Jim + + + + + + + +

Berryhill, Tom A A A - - + + +

Bradford, Steven + + + + + + + +

Cannella, Anthony A - + - + + + +

De León, Kevin + + + + + + + +

Dodd, Bill + + + + + + + +

Fuller, Jean A - + - + + A +

Gaines, Ted A A A - - + A +

Galgiani, Cathleen* + + + + + + + +

Glazer, Steve + + + + + + + +

Hernandez, Ed + + + + + + + +

Hertzberg, Robert + + + + + + + +

Hill, Jerry + + + + + + + +

Hueso, Ben + + + + + + + +

Jackson, Hannah-Beth + + + + + + + +

Lara, Ricardo*+ A + + + + + + +

Leyva, Connie + + + + + + + +

McGuire, Mike + + + + + + + +

Mendoza, Tony + + + + + + + +

Mitchell, Holly + + + + + + + +

Monning, William + + + + + + + +

Moorlach, John + - A - + + + +

Morrell, Mike A - A - - A A +

Newman, Josh A + + + + + + +

Nguyen, Janet - - + - - + + +

Nielsen, Jim - - + - - + + +

Pan, Richard + + + + + + + +

Portantino, Anthony + + + + + + + +

Roth, Richard + + + + + + + +

Skinner, Nancy + + + + + + + +

Stern, Henry + + + + + + + +

Stone, Jeff - - + - - + A +

Vidak, James - - + - + + + +

Wieckowski, Bob + + + + + + + +

Wiener, Scott*+ + + + + + + + +

Wilk, Scott + - + - + + + +

2017 STATE SCORECARD: SENATE
Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

eqca.org17 |

Legislator

Party

D
istrict

SB 239

SB 219

SB 179

SB 310

AB 677

AB 1556

AJR 16

AJR 22

SB 396

AB 331

Total Score

Acosta, Dante R 38 - - - - + + + A - + 40%

Aguiar-Curry, Cecilia D 4 + + + + + + + + + + 100%

Allen, Travis R 72 - - - A - A A A A A 0%

Arambula, Joaquin D 31 + + + + + + + + + + 100%

Baker, Catherine R 16 + + + - + + + + + + 90%

Berman, Marc D 24 + + + + + + + + + + 100%

Bigelow, Frank R 5 - - - - - A + A - A 10%

Bloom, Richard D 50 + + + + + + + + + + 100%

Bocanegra, Raul D 39 + + + + + + + + + + 100%

Bonta, Rob D 18 + + + + + + + + + + 100%

Brough, William R 73 - - - - - - + A - - 10%

Burke, Autumn D 62 + + + + + + + + + + 100%

Caballero, Anna D 30 + + + + + + + + + + 100%

Calderon, Ian D 57 + + + + + + + + + + 100%

Cervantes, Sabrina* D 60 + + + + + + + + + + 100%

Chau, Edwin D 49 + + + + + + + + + + 100%

Chavez, Rocky R 76 A - + A + + + + A + 60%

Chen, Phillip R 55 A + - - A A + + A A 30%

Chiu, David+ D 17 + + + + + + + + + + 100%

Choi, Steven R 68 - - - - A A + A - A 10%

Chu, Kansen D 25 + + + + + + + + + + 100%

Cooley, Ken D 8 + A + E + + + + + + 90%

Cooper, Jim D 9 + + E + + + + + + + 100%

Cunningham, Jordan+ R 35 - - - - + + + + - + 50%

Dababneh, Matthew D 45 A + + + + + + + + + 90%

Dahle, Brian R 1 - - - - - A + A - A 10%

Daly, Tom D 69 + + + + + + + + + + 100%

Eggman, Susan*+ D 13 + + + + + + + + + + 100%

Flora, Heath R 12 A A - - A + + + - + 40%

Fong, Vincent R 34 - - - - A - + A - A 10%

Frazier, Jim D 11 + + + E + + + + + + 100%

Friedman, Laura D 43 + + + + + + + + + + 100%

Gallagher, James R 3 - - - - - - + A - - 10%

Garcia, Cristina D 58 + + + + + + + + + + 100%

Garcia, Eduardo D 56 + + + + + E + + + + 100%

Gipson, Mike D 64 + + + + + + + + + + 100%

Gloria, Todd*+ D 78 + + + + + + + + + + 100%

Gonzalez, Lorena D 80 + + + + + + + + + + 100%

Gray, Adam D 21 - + + + + + + + + + 90%

Grayson, Tim D 14 + A + + + + + + + + 90%

2017 STATE SCORECARD: ASSEMBLY
Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

eqca.org18 |

Legislator

SB 384

SB 54

SB 31

SB 29

SB 17

AB 470

AB 1018

SR 58

Acosta, Dante - - + - + + + n/a

Aguiar-Curry, Cecilia + + + + + + + n/a

Allen, Travis - - + - - + A n/a

Arambula, Joaquin A + + + + + + n/a

Baker, Catharine - - + + + + + n/a

Berman, Marc + + + + + + + n/a

Bigelow, Frank - - + - - + A n/a

Bloom, Richard + + + + + + + n/a

Bocanegra, Raul + + + + + + + n/a

Bonta, Rob + + + + + + + n/a

Brough, William - - A A A + + n/a

Burke, Autumn + + + + + + + n/a

Caballero, Anna + + + + + + + n/a

Calderon, Ian + + + + + + + n/a

Cervantes, Sabrina* - + + + + + + n/a

Chau, Edwin + + + + + + + n/a

Chavez, Rocky - A + - - + + n/a

Chen, Phillip + - + - + + A n/a

Chiu, David+ + + + + + + + n/a

Choi, Steven - - + - A + A n/a

Chu, Kansen + + + + + + + n/a

Cooley, Ken - + + + + + + n/a

Cooper, Jim + + + + + + + n/a

Cunningham, Jordan+ - - + - + + + n/a

Dababneh, Matthew + + + + + + + n/a

Dahle, Brian - - + - + A A n/a

Daly, Tom + + + + + + + n/a

Eggman, Susan*+ + + + + + + A n/a

Flora, Heath - - + - - + + n/a

Fong, Vincent - - + - - + A n/a

Frazier, Jim A - + - + + + n/a

Friedman, Laura + + + + + + + n/a

Gallagher, James - - + - + + A n/a

Garcia, Cristina + + + + + + + n/a

Garcia, Eduardo + + + A + + + n/a

Gipson, Mike + + + + + + + n/a

Gloria, Todd*+ + + + + + + + n/a

Gonzalez, Lorena + + + + + + + n/a

Gray, Adam A - + + + + + n/a

Grayson, Tim + + + A + + + n/a

2017 STATE SCORECARD: ASSEMBLY
Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

eqca.org19 |

2017 STATE SCORECARD: ASSEMBLY

Legislator

Party

D
istrict

SB 239

SB 219

SB 179

SB 310

AB 677

AB 1556

AJR 16

AJR 22

SB 396

AB 331

Total Score

Harper, Matthew R 74 - - - - - - A A - - 0%

Holden, Chris D 41 + + + + + + + + + + 100%

Irwin, Jacqui D 44 + + + + + + + + + + 100%

Jones-Sawyer, Reginald D 59 + + + + + + + + + + 100%

Kalra, Ash D 27 + + + + + + + + + + 100%

Kiley, Kevin R 6 - - - - A A + A - A 10%

Lackey, Tom R 36 + - - - + + + A + + 60%

Levine, Marc D 10 A + + + + + + + + + 90%

Limón, Monique D 37 + + + + + + + + + + 100%

Low, Evan*+ D 28 + + + + + + + + + + 100%

Maienschein, Brian R 77 + + + + + + + + + + 100%

Mathis, Devon R 26 - - - - - - + A - + 20%

Mayes, Chad R 42 A + + A + + + + + + 80%

McCarty, Kevin D 7 + E + + + + + + + + 100%

Medina, Jose D 61 + + + + + + + + + + 100%

Melendez, Melissa R 67 - - - - - - + - - - 10%

Mullin, Kevin D 22 + + + + + + + + + + 100%

Muratsuchi, Al D 66 + + + + + + + + + + 100%

Nazarian, Adrin D 46 + + + A + + + + + + 90%

Obernolte, Jay R 33 - - - - - + + A - + 30%

O’Donnell, Patrick D 70 + + + + + + + + + + 100%

Patterson, James R 23 - - - - - - + A - A 10%

Quirk, Bill D 20 + + + + + + + + + + 100%

Quirk-Silva, Sharon D 65 + + + + + + + + + + 100%

Rendon, Anthony D 63 + + + + + + + + + + 100%

Reyes, Eloise D 47 + + + + + + + + + + 100%

Ridley-Thomas, Sebastian D 54 + + + + + E + + + + 100%

Rodriguez, Freddie D 52 + + + + + + + + + + 100%

Rubio, Blanca D 48 + + + + + + + + + + 100%

Salas, Rudy D 32 - + + - + + + + + + 80%

Santiago, Miguel D 53 + + + + + + + + + + 100%

Steinorth, Marc R 40 - A - - A + + A - + 30%

Stone, Mark+ D 29 + + + + + + + + + + 100%

Thurmond, Tony D 15 + + + + + + + + + + 100%

Ting, Philip D 19 + + + + + + + + + + 100%

Voepel, Randy R 71 A - - - + + + A A + 40%

Waldron, Marie R 75 - - - - + A + A A + 30%

Weber, Shirley D 79 + + + + + + + + + + 100%

Wood, Jim D 2 + + + + + + + + + + 100%

Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

eqca.org20 |

Legislator

SB 384

SB 54

SB 31

SB 29

SB 17

AB 470

AB 1018

SR 58

Harper, Matthew - - - - - + A n/a

Holden, Chris + + + + + + + n/a

Irwin, Jacqui - + + + + + + n/a

Jones-Sawyer, Reginald + + + + + + + n/a

Kalra, Ash + + + + + + + n/a

Kiley, Kevin - - + - - + A n/a

Lackey, Tom - - + - + + + n/a

Levine, Marc + + + + + + + n/a

Limón, Monique + + + + + + + n/a

Low, Evan*+ + + + + + + + n/a

Maienschein, Brian - - + - + + + n/a

Mathis, Devon - - - - + + + n/a

Mayes, Chad - - + - A + + n/a

McCarty, Kevin + + + + + + + n/a

Medina, Jose + + + + + + + n/a

Melendez, Melissa - - + - + + A n/a

Mullin, Kevin + + + + + + + n/a

Muratsuchi, Al A A + + + + + n/a

Nazarian, Adrin + + + + + + + n/a

Obernolte, Jay - - + - - + + n/a

O’Donnell, Patrick - + + + + + + n/a

Patterson, James - - + - + + A n/a

Quirk, Bill + + + + + + + n/a

Quirk-Silva, Sharon - + + + + + + n/a

Rendon, Anthony + + + + + + + n/a

Reyes, Eloise + + + + + + + n/a

Ridley-Thomas, Sebastian + + + + + + + n/a

Rodriguez, Freddie + + + + + + + n/a

Rubio, Blanca + + + + + + + n/a

Salas, Rudy - + + + + + + n/a

Santiago, Miguel + + + + + + + n/a

Steinorth, Marc - - + - - + + n/a

Stone, Mark+ + + + + + + + n/a

Thurmond, Tony + + + + + + + n/a

Ting, Philip + + + + + + + n/a

Voepel, Randy - - + - A A + n/a

Waldron, Marie A - + - + + + n/a

Weber, Shirley + + + + + + + n/a

Wood, Jim + + + + + + + n/a

2017 STATE SCORECARD: ASSEMBLY
Yes/Support = + | No/Oppose = - | Abstained = A | Excused = E

2017 LEGISLATIVE SCORECARD

eqca.org21 |

Washington, DC Advocacy
EQCA’s new office in Washington, DC opened on January 3 at a full-on sprint. First on our Federal agenda
was responding to the slate of Trump Cabinet nominees who were generally virulently more anti-LGBTQ
and far less qualified than expected.

In just the first few weeks we weighed in on six key Cabinet nominees whose portfolios would directly
impact LGBTQ Californians: Jeff Sessions for Department of Justice (DOJ), Betsy DeVos for Department of
Education, Tom Price for Health and Human Services (HHS), Ben Carson for Housing and Urban Development
(HUD), Rex Tillerson for Department of State and USAID, and James Mattis for Department of Defense. We
sent letters to every U.S. Senator calling on them to ask pointed LGBTQ questions of each nominee not only
in the public confirmation hearings but also in private meetings leading up to the hearings with a goal of
securing commitments from the nominees that they would protect civil rights.

2017 LEGISLATIVE SCORECARD

eqca.org22 |

The positions Equality California took during the early days
of the Trump Administration shaped our Federal work plan,
and we knew that we needed to work in coalition to protect
the gains the LGBTQ community made during the Obama era.
Within one week of opening the office, we began reaching out
to allied partners, including the Human Rights Campaign (HRC),
Lambda Legal, the National Center for Lesbian Rights (NCLR),
the National Center for Transgender Equality (NCTE), the National
LGBTQ Task Force, OutServe/SLDN, and others. Beyond these
national LGBTQ organizations, our DC office also forged working
relationships with other progressive groups, including the ACLU,
the Leadership Conference on Civil and Human Rights, Planned
Parenthood, NAACP, Asian Americans Advancing Justice, Fwd.
US, the Immigrant Legal Resource Center, and AARP.

Given that the House and Senate are controlled by anti-equality
Republicans, much of Equality California’s Federal legislative
work is defensive – fighting repeated attacks on LGBTQ,
especially transgender people, Obamacare, legal immigration
and undocumented people, and sanctuary cities, and fighting
expanded religious exemptions that would allow discrimination
against LGBTQ people as well as drastic cuts to social welfare
programs that LGBTQ people rely on.

Lobbying alone and working in coalition, Equality California
took on a wide range of fights in the first year of the Trump
Administration including: the first and second Muslim bans;
withdrawal of Department of Education guidance on transgender
students and campus sexual assault; efforts by HUD to drop
LGBTQ questions on intake forms for youth homeless shelters;
five rounds of efforts by the Trump Administration and Congress
to repeal and replace the Affordable Care Act; numerous
attempts to defund Planned Parenthood altogether or to stop
Medicaid reimbursements; Trump’s Executive Order to block
transgender people from serving in the military and enlisting;
efforts by the Census Bureau to substantially cut funding for
Census 2020 outreach and to drop LGBTQ-specific questions
from data collection surveys; rolling back Deferred Action for
Childhood Arrivals (DACA); and DOJ guidance that gut LGBTQ and
other civil rights protections.

On a positive Federal note, Equality California has worked to
offset HHS efforts to slash funding to advertise the ACA’s Open
Enrollment period by undertaking a targeted campaign to
inform LGBTQ Californians about how to apply for insurance or
shift healthcare plans. We have been successful, at least so

far, in fighting for full HIV funding, as well as for funding for sex
and STI education and teen pregnancy prevention. We pushed
UN Ambassador Nikki Haley and State Department Secretary
Tillerson to condemn attacks on gay and bisexual men in
Chechnya.

Beyond issues related to the executive and legislative branches,
Equality California’s Washington, DC office also has been
engaged on several key judicial matters. We strongly opposed
the nominations of Neil Gorsuch to the US Supreme Court and
Eric Dreiband as Assistant Attorney General. And, as President
Trump began a campaign to pack Federal courts with far-right
nominees in earnest, we have opposed a number of appallingly
anti-LGBTQ judicial candidates, including Steven Grasz, Jeff
Mateer, and Gregory Katsas. With 50 additional nominations in
the pipeline, Equality California will continue to fight virulently
anti-LGBTQ judicial candidates.

Finally, our Washington, DC office urged the California
Congressional delegation to join Congressional amicus briefs
in two landmark Supreme Court cases – the Gloucester County
School Board vs. G.G. (whether a transgender Virginia high
school student could use restroom facilities that correspond to
his gender identity) and the Masterpiece Cakeshop vs. Colorado
Civil Rights Commission (whether a Christian baker could refuse
to make a wedding cake for a same-sex couple).

WASHINGTON, DC ADVOCACY

2017 LEGISLATIVE SCORECARD

eqca.org23 |

Scored Federal Legislation

Because of the current composition of Congress, pro-LGBTQ legislation does not make it to the floor of
either chamber. The 2017 EQCA scorecard therefore only includes two actual House votes, both of which
were harmful to the LGBTQ community: repeal of the Affordable Care Act (HR 1628, the deceptively named
“American Health Care Act” and its counterpart in the Senate, the “Healthcare Freedom Act”), and an
amendment to the annual Department of Defense spending bill sponsored by Rep. Hartzler (R-MO) that
would have prohibited the military from paying for medical treatment for transgender service members.

Our 2017 scorecard also includes two proposals that are so significant for the LGBTQ community that we
assign co-sponsorship equal merit to an actual vote: the Equality Act (H.R. 2282 and S. 1006), and the
bipartisan DREAM Act (H.R. 3440 and S. 1615), which we anticipate will be included in a year-end omnibus
spending bill.

In the Senate, our scored votes include two key nominations because of their profound impact on civil
rights. The first on February 8, was the nomination of Jeff Sessions to U.S. Attorney General and the second
was for Neil Gorsuch to the U.S. Supreme Court on April 7.

2017 LEGISLATIVE SCORECARD

eqca.org24 |

American Health Care Act (H.R. 1628)
Sponsored by Rep. Diane Black (R-TN), this bill would have
repealed key elements of the Affordable Care Act, a program that
has provided affordable, robust healthcare coverage for millions
of LGBTQ Californians, and made it possible for many to receive
healthcare insurance for the first time. The AHCA would also
have stripped Federal funding for Planned Parenthood, a vital
program that provides healthcare services for millions of LGBTQ
people across the country. The AHCA narrowly passed the House
(217-213) on May 4, 2017 but failed in the US Senate. Every
California Republican voted in favor of the AHCA, while every
California Democrat voted against.

Senate Republicans made three separate attempts to repeal the
ACA in one week in July. We scored the final attempt, officially
named the ‘Healthcare Freedom Act’ but more commonly called
the ‘skinny repeal.’ It failed by a vote of 49-51, with every Senate
Democrat voting against.

Hartzler Amendment 369 to the annual National
Defense Authorization Act
Sponsored by Rep. Vicky Hartzler (R-Mo), this virulently anti-
trans amendment would have prohibited military funds being
used for transgender servicemembers needing medical
treatment (except mental health) related to gender transition,
including hormone therapy. The amendment failed (209-
214) on July 13, 2017. Nine yes votes were cast by California
Republicans, while four (Reps. Denham, Knight, Issa and Cook)
voted against. Every California Democrat who was present that
day also voted against the Hartzler Amendment.

H.R. 2282 and S.1006 – Equality Act
Sponsored by Rep. David Cicilline (D-RI) in the House and
Sen. Jeff Merkley (D-OR) in the Senate, this proposal would
amend the Civil Rights Act of 1964 to include sex, sexual
orientation, and gender identity among the prohibited
categories of discrimination or segregation in places of public
accommodation, as well as public schools, any programs or
activities receiving federal financial assistance, employers
with 15+ employees and government employees. To date, 39
California Democrats are cosponsors of the Equality Act; no
California Republican has signed on.

H.R. 3440 and S. 1615 – Dream Act
Sponsored by Rep. Lucille Roybal-Allard (D-CA) in the House
and Senators Dick Durbin (D-IL) and Lindsey Graham (R-SC)
in the Senate, this bipartisan proposal would give immigrants
who were brought to the United States before their 18th
birthday and before Dec 31, 2016, an opportunity to apply for
permanent legal status if they meet certain requirements.
Equality California estimates 250,000 LGBTQ undocumented
people live in California alone, and California is the state the
largest percentage of Dreamers call home. The Dream Act is
cosponsored by 39 Democrats and two California Republicans
(Reps. Denham and Valadao) in the House. Both Senators
Feinstein and Harris are cosponsors of the Dream Act.

SCORED FEDERAL LEGISLATION

2017 LEGISLATIVE SCORECARD

eqca.org25 |

Non-Scored Federal Legislation

EQCA’s Washington, DC office works hard to support pro-LGBTQ legislation introduced by Members of the
California Congressional delegation.

Realistically, none of these proposals will advance in the current Congress. But supporting Members who
introduce pro-LGBTQ legislation by urging co-sponsorship is important because once Democrats have
recaptured the majority, ideas for pro-equality legislation will have already been explored and Members will
have already expressed their commitment.

Important “aspirational” proposals sponsored by California Members are therefore non-scored in 2017, but
may well be scored in the future -- the ‘Therapeutic Fraud Prevention’ Act, the ‘REPEAL HIV Discrimination’
Act, the ‘Safe Schools Improvement’ Act, as well as three others: the ‘Do No Harm’ Act, the ‘End Racial
Profiling’ Act, and the ‘Every Child Deserves a Family’ Act.

2017 LEGISLATIVE SCORECARD

eqca.org26 |

H.R. 2119 and S. 928 – Therapeutic Fraud
Prevention Act
Sponsored by Rep. Ted Lieu (D-CA) in the House and Sen. Patty
Murray (D-WA) in the Senate, this proposal would direct the
Federal Trade Commission to treat the advertising of conversion
therapy as a fraudulent medical practice.

H.R. 1739 – REPEAL HIV Discrimination Act
Sponsored by Rep. Barbara Lee (D-CA), this proposal would
repeal existing policies that encourage and allow legal HIV
discrimination and directs the Departments of Justice, Health
and Human Services and Defense to initiate a national review of
federal (including military) and state laws, policies, regulations,
and judicial precedents and decisions regarding criminal and
related civil commitment cases involving people living with HIV.

H.R. 1957 – Safe Schools Improvement Act
Sponsored by Rep. Linda Sanchez (D-CA), this proposal would
combat anti-LGBTQ harassment and bullying bill in elementary
and middle schools.

H.R. 3222 – Do No Harm Act

Sponsored by Rep. Joseph Kennedy III (D-MA) and Rep. Robert
“Bobby” Scott (D-VA), this proposal would clarify that the
Religious Freedom Restoration Act of 1993’s original intent was
to protect religious exercise but could not be used to violate civil
rights by using the justification of religious exemptions.

H.R. 1498 and S. 411 – End Racial Profiling Act

Sponsored by Rep. John Conyers (D-MI) in the House and
Sen. Ben Cardin (D-MD) in the Senate, this proposal seeks to
eliminate discriminatory profiling by law enforcement on the
basis of race, sexual orientation or gender identity.

H.R. 2640 and S. 1303 - Every Child Deserves a
Family Act
Sponsored by John Lewis (D-GA) in the House and Sen. Kirsten
Gillibrand in the Senate, the proposal would prohibit any entity
that receives federal child welfare funds from discriminating
against prospective adoptive or foster parents on the basis of
their sexual orientation, gender identification, or marital status,
or on the basis of the sexual orientation or gender identity of the
child involved.

NON-SCORED FEDERAL LEGISLATION

eqca.org27 |

2017 FEDERAL SCORECARD

Methodology
In the scorecard that follows, the analysis of votes is based on the final floor votes, as well as co-sponsorship on legislation
that is so significant to the LGBTQ community that we have assigned it equal weight to a vote. Anti-equality votes (ACA repeal
and the Hartzler amendment) are represented by “-.” Sponsorship of pro-equality Federal legislation in the House and Senate
(the Equality Act and the Dream Act) are represented by “+.” In the Senate, votes against the nominations of Jeff Sessions to
Attorney General and Neil Gorsuch to the US Supreme Court are also included in our scoring. Legislators who were officially
absent for a vote did not have that vote factored into the rating and are denoted on the scorecard with an “E” for “excused.”
The overall score reflects officials’ votes on Equality California scored legislation (highlighted in DARK BLUE). Scores relating to
co-sponsoring federal bills were determined based on the information we had as of December 1, 2017.

Highlighted in YELLOW is co-sponsorship of EQCA priority legislation NOT factored into this year’s scoring. The votes for
non-scored legislation are included for informational purposes only. Though NOT factored into this year’s scoring, they will be
included in the future. These priority bills include the Therapeutic Fraud Prevention Act, the REPEAL HIV Discrimination Act,
the Safe School Improvement Act, the Do No Harm Act, the End Racial Profiling Act, and the Every Child Deserves a Family Act.
Openly LGBTQ Members are denoted with an “*” and authors of non-scored but significant pro-LGBTQ legislative proposals are
denoted with a “+” next to their names.

OUR FEDERAL
SCORECARD

eqca.org28 |

2017 FEDERAL SCORECARD: U.S. SENATE

Senator Scorecard:
Thank you to Senators Dianne Feinstein and Kamala Harris!

Senator

Party

Senate-ACA
Repeal

S 1006

S 1615

Sessions

Gorsuch

S. 4111

S. 1303

Totals

Feinstein, Dianne D + + + + + + + 100%

Harris, Kamala D + + + + + + + 100%

Equality Score
100%

Pro-Equality Vote = + | Anti-Equality Vote = - | Excused = E

eqca.org29 |

2017 FEDERAL SCORECARD: U.S. HOUSE OF REPRESENTATIVES

Member

Party

District

H
R 1628

H
artzler-369

H
R 2282

H
R 3440

Totals

H
R 2119

H
R 1739

H
R 1957

H
R 3222

H
R 1498

H
R 2640

Aguilar, Pete D 31 + + + + 100% + - - + - -

Barragan, Nanette D 44 + + + + 100% - - - - + -

Bass, Karen D 37 + + + + 100% - - - - + -

Bera, Ami D 7 + + + + 100% - - - + - -

Brownley, Julia D 26 + + + + 100% + + + + - -

Calvert, Ken R 42 - - - - 0% - - - - - -

Carbajal, Salud D 24 + + + + 100% + - - + - +

Cárdenas, Tony D 29 + + + + 100% + - - + - -

Chu, Judy D 27 + + + + 100% + + + + + -

Cook, Paul R 8 - + - - 25% - - - - - -

Correa, Lou D 46 + + + + 100% - - - - - -

Costa, Jim D 16 + + + + 100% - - - + - -

Davis, Susan D 53 + + + + 100% + - - + - -

Denham, Jeff R 10 - + - + 50% - - - - - -

DeSaulnier, Mark D 11 + + + + 100% + - + + + -

Eshoo, Anna D 18 + + + + 100% + - - + + -

Garamendi, John D 3 + + + + 100% - - - - - -

Gomez, Jimmy D 34 n/a + + + 100% - - - - - -

Huffman, Jared D 2 + + + + 100% + + - + - -

Hunter, Duncan D. R 50 - - - - 0% - - - - - -

Issa, Darrell R 49 - + - - 25% - - - - - -

Khanna, Ro D 17 + + + + 100% - + - + + -

Knight, Steve R 25 - + - - 25% - - - - - -

LaMalfa, Doug R 1 - - - - 0% - - - - - -

Lee, Barbara+ D 13 + + + + 100% + + - + + -

Lieu, Ted+ D 33 + E + + 100% + - - + - +

Lofgren, Zoe D 19 + + + + 100% + + - + - -

Lowenthal, Alan D 47 + + + + 100% + + + + + -

Matsui, Doris D 6 + + + + 100% + + - - + +

McCarthy, Kevin R 23 - - - - 0% - - - - - -

McClintock, Tom R 4 - - - - 0% - - - - - -

McNerney, Jerry D 9 + + + + 100% - - - - - +

Napolitano, Grace D 32 + E + + 100% + - - - + -

Nunes, Devin R 22 - - - - 0% - - - - - -

Panetta, Jimmy D 20 + + + + 100% + - + - - -

Pelosi, Nancy D 12 + + + + 100% + - - - - -

Peters, Scott D 52 + + + + 100% + + + + + +

Rohrabacher, Dana R 48 - - - - 0% - - - - - -

Roybal-Allard, Lucille D 40 + + + + 100% - + - + + -

Royce, Ed R 39 - - - - 0% - - - - - -

Ruiz, Raul D 36 + + + + 100% - - - - - -

Pro-Equality Vote = + | Anti-Equality Vote = - | Excused = E

eqca.org30 |

Member

Party

District

H
R 1628

H
artzler-369

H
R 2282

H
R 3440

Totals

H
R 2119

H
R 1739

H
R 1957

H
R 3222

H
R 1498

H
R 2640

Sánchez, Linda+ D 38 + + + + 100% + + + + + -

Schiff, Adam D 28 + + + + 100% + + - + - +

Sherman, Brad D 30 + + + + 100% - - - - - -

Speier, Jackie D 14 + + + + 100% + + - + - -

Swalwell, Eric D 15 + + + + 100% + + + - + -

Takano, Mark* D 41 + + + + 100% + + - - - -

Thompson, Mike D 5 + + + + 100% - - + - - -

Torres, Norma D 35 + + + + 100% - - - + - +

Valadao, David R 21 - - - + 25% - - - - - -

Vargas, Juan D 51 + + + + 100% - - - + - +

Walters, Mimi R 45 - - - - 0% - - - - - -

Waters, Maxine D 43 + + + + 100% - + - + + -

2017 FEDERAL SCORECARD: U.S. HOUSE OF REPRESENTATIVES
Pro-Equality Vote = + | Anti-Equality Vote = - | Excused = E

About Equality California

Equality California brings the voices of LGBTQ people and allies to institutions of power in California
and across the United States, striving to create a world that is healthy, just, and fully equal for all
LGBTQ people. We advance civil rights and social justice by inspiring, advocating, and mobilizing

through an inclusive movement that works tirelessly on behalf of those we serve.

We thank our statewide Equality Awards sponsors for their generous support.

Official Wine Sponsor Official Rideshare Partner

Official Airline partner Official Vodka Sponsor

Equality California | 3701 Wilshire Blvd., Ste 725, Los Angeles, California 90010 | eqca.org

Advancing LGBTQ Civil Rights and Social Justice. Until the Work is Done.

