
2015-16
Vote Record

Transportation
Comprehensive Road Funding

The Michigan Legislature approved a
$1.2 billion road funding proposal in
November 2015 that was signed into
law by Gov. Rick Snyder.

Farm Bureau supported the legislation that marked
the largest investment in the state’s transportation
infrastructure in more than 50 years. Its completion also
reflected more than 30 years of county Farm Bureau
members advocating for a solution to Michigan’s crumbling
roads and bridges.

House Bills 4736 and 4738 were two of seven bills in the
package that, respectively, increased the state’s vehicle
registration fee and gas and diesel tax.

Farm Bureau supported a yes vote.

Score: 10 points each

Agriculture
Michigan Agriculture
Environmental Assurance
Program Funding

Gov. Rick Snyder signed House
Bill 4391, sponsored by Rep. Dan
Lauwers (R-Brockway), into law as
Public Act 118 of 2015. The legislation broadened the
funding base for the Michigan Agriculture Environmental
Assurance Program (MAEAP).

Farm Bureau members strongly advocated for the
changes implemented by the legislation, guided by
organizational policy stressing the importance of programs
like MAEAP in helping farms identify and minimize
potential pollution risks. Hundreds of members contacted
their state legislators, and MAEAP-verified farmers
testified in legislative hearings to demonstrate their
support for expanding the program and encouraging more
participation.

The new law expands the funding base for MAEAP by
taxing all fertilizers. It’s estimated the change will bring
in an additional $700,000 annually to increase technical
assistance and track the environmental benefits of
responsible farm practices.

Farm Bureau supported a yes vote.

Score: 25 points

Livestock Feed Program Funding

House Bill 4400, sponsored by Rep.
Nancy Jenkins (R-Clayton), was signed
into law by Gov. Rick Snyder as Public
Act 69 of 2015. The bill extended the
sunset date for livestock dealer licensing
fees until Oct. 1, 2019.

The fees generate revenue for approximately 25 percent
of the Michigan Department of Agriculture and Rural
Development’s livestock dealer regulatory program.

In addition to regulating livestock dealers, the program
prevents deceptive labeling practices and investigates
reports of suspected feed-related animal deaths or illness.

Farm Bureau supported a yes vote.

Score: 5 points

Equine Liability

House Bill 4175, sponsored by Rep. Joel
Johnson (R-Clare), was signed into law
by Gov. Rick Snyder as Public Act 87
of 2015, amending the Equine Activity
Liability Act.

The legislation added language to provide that an equine
activity sponsor or professional would not be held liable
for damages unless the sponsor or professional “commits
an act or omission that constitutes a willful and wanton
disregard for the safety of the participant, and that is a
proximate cause of the injury, death, or damage.”

Farm Bureau supported a yes vote.

Score: 5 points

Vote Record - State Issues

House BIll 4391 was signed into law on July 9, 2015 to broaden the
funding base for the Michigan Agriculture Environmental Assurance
Program. Pictured (from left): Rep. Dan Lauwers, MFB Agricultural

Ecology Manager Laura Campbell, Gov. Rick Snyder, MFB Legislative
Counsel Rebecca Park, MFB President Carl Bednarski and MFB

Government Relations Department Manager Matt Smego.

Taxation
County Commissions and
Millages

Gov. Rick Snyder signed House Bill
4166 sponsored by Rep. Rick Outman
(R-Six Lakes) into law, amending
Public Act 88 of 1913.

The law previously allowed county commissions, without
a vote of the people, to levy up to ½ a mill for the purpose
of advertising the area’s agricultural, industrial, economic
development and tourism advantages.

Supported by Farm Bureau’s member-developed policy, the
updated statute repeals the law for all counties except those
currently utilizing the tax (Washtenaw County). The county
will be required to hold a vote no later than 2020, and every
five years thereafter, to continue imposing the tax.

Farm Bureau supported a yes vote.

Score: 10 points

Qualified Agricultural Property
(House-only vote)
House Bill 4677, sponsored by Rep.
Dave Maturen (R-Vicksburg), would
amend the General Property Tax Act
to allow property owners to separate
qualified agricultural land and non-agricultural land when
the property changes hands.

Subsequently, the agricultural land would retain its taxable
value, while the remaining land is subject to the “pop up”
tax, adjusting the property to the state equalized value.

Farm Bureau supported a yes vote.

Score: 5 points

Michigan’s Farmland and Open
Space Preservation Program
(House-only vote)
House Bills 5189-5191, sponsored
by Reps. Dan Lauwers (R-Brockway)
and Brett Roberts (R-Eaton Twp.),
would implement measures to ensure timely processing of
farmer’s applications and tax credit payments through the
state’s Farmland and Open Space Preservation Program
(also known as PA 116).

Farm Bureau supported a yes vote.

Score: 15 points

Environmental
Soil Erosion Control Permits
House Bill 4604, sponsored by Rep.
Brett Roberts (R-Eaton Twp.), was
signed into law by Gov. Rick Snyder
as Public Act 2 of 2016. The legislation
exempted certain agricultural-related
activities from the requirement of a soil erosion and
sedimentation control permit, so long as they do not
discharge into a water of the state or off the site.

Activities include: construction, fence maintenance or
removal, the removal of tree or shrub stumps or roots,
installation of drainage tile, irrigation, or electrical lines,
and construction or maintenance of ponds less than five
acres in size.

Farm Bureau supported a yes vote.

Score: 15 points

Insurance
No-fault Reform (Senate-only vote)
Senate Bill 248, sponsored by Sen.
Joe Hune (R-Hamburg), would reform
Michigan’s no-fault law and contains
a medical fee schedule, reforms to
in-home, family-provided attendant
care, a fraud bureau, and the creation of a new Michigan
Catastrophic Claims Corporation.

Farm Bureau supported a yes vote.

Score: 10 points

Vote Record - State Issues

Senator Jim Stamas visited Farm Bureau member Kelby Ruckle as part of a
day of farm tours organized by Iosco County Farm Bureau. Throughout the
day, the group discussed a gamut of policy issues including the importance
of career and technical education programs, the state’s truck weight limits,
road funding, equipment depreciation and infrastructure investments, and

funding of county fairs and MSU extension programs.

District Representative, Party-City 10 10 25 5 5 10 15 5 15 100

73 Afendoulis, Chris, R-Grand Rapids Y Y Y Y Y Y Y Y Y 100%

1 Banks, Brian, D-Detroit n n Y Y n n n Y Y 50%

71 Barrett, Tom, R-Potterville Y Y Y Y Y Y Y Y Y 100%

62 Bizon, John, R-Battle Creek Y Y Y Y Y Y Y Y Y 100%

76 Brinks, Winnie, D-Grand Rapids n n n n n Y n Y Y 30%

96 Brunner, Charles, D-Bay City n n n Y n n Y Y Y 40%

100 Bumstead, Jon, R-Newaygo Y Y Y Y Y Y Y Y Y 100%

3 Byrd, Wendell, D-Detroit n n n Y n n n Y Y 25%

87 Callton, Mike, R-Nashville Y Y Y Y Y Y Y Y Y 100%

84 Canfield, Ed, R-Sebewaing Y Y Y Y Y Y Y Y Y 100%

6 Chang, Stephanie, D-Detroit n n n Y n n n Y Y 25%

107 Chatfield, Lee, R-Levering Y Y Y Y Y Y Y Y Y 100%

22 Chirkun, John, D-Roseville n n n n n n n Y Y 20%

14 Clemente, Paul, D-Lincoln Park n n Y Y n Y Y Y Y 75%

67 Cochran, Tom, D-Mason n n n Y n n n Y Y 25%

105 Cole, Triston, R-Mancelona Y Y Y Y Y Y Y Y Y 100%

99 Cotter, Kevin, R-Mt. Pleasant Y Y Y Y Y Y Y Y Y 100%

19 Cox, Laura, R-Livonia Y Y Y Y Y Y Y Y Y 100%

38 Crawford, Kathy, R-Novi Y Y Y Y Y Y Y Y Y 100%

15 Darany, George, D-Dearborn n n n Y n n n Y Y 25%

110 Dianda, Scott, D-Calumet n n n Y Y n Y Y Y 45%

52 Driskell, Gretchen, D-Saline n n Y n Y Y n Y Y 60%

5 Durhal, Fred, D-Detroit n n Y Y n n n Y Y 50%

48 Faris, Pam, D-Clio n n n n n n n Y Y 20%

30 Farrington, Jeff, R-Utica Y Y Y Y Y Y Y Y Y 100%

24 Forlini, Anthony, R-Harrison Twp Y Y Y Y Y Y Y Y Y 100%

101 Franz, Ray, R-Onekama Y Y Y Y Y Y Y Y Y 100%

90 Garcia, Daniela, R-Holland Y Y Y Y Y Y Y Y Y 100%

7 Garrett, LaTanya, D-Detroit n n n Y n n n Y Y 25%

8 Gay-Dagnogo, Sherry, D-Detroit n n Y n NV n n Y Y 45%

12 Geiss, Erika, D-Taylor n n n Y n Y n Y Y 35%

85 Glardon, Ben, R-Owosso Y Y Y Y Y Y Y Y Y 100%

98 Glenn, Gary, R-Midland n n Y Y Y Y Y Y Y 80%

33 Goike, Ken, R-Ray Twp n Y n Y Y Y Y Y Y 65%

51 Graves, Joe, R-Argentine Twp Y Y Y Y Y Y Y Y Y 100%

37 Greig, Christine, D-Farmington Hills n n Y Y n n n Y Y 50%

29 Greimel, Tim, D-Auburn Hills n n n n n Y n Y Y 30%

Michigan House of Representatives

Mich. House Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

HB
 47

36
 -

Tr
an

sp
or

ta
tio

n
(re

gi
st

ra
tio

n
in

cr
ea

se
)

HB
 47

38
 -

Tr
an

sp
or

ta
tio

n
(fu

el
ta

x i
nc

re
as

e)

HB
 43

91
 -

MA
EA

P
Fu

nd
in

g

HB
 44

00
 -

Li
ve

st
oc

k
Fe

ed
 P

ro
gr

am

HB
 41

75
 -

Eq
ui

ne

Li
ab

ilit
y

HB
 41

66
 -

Co
un

ty

Co
m

m
iss

io
ns

 an
d

Mi
lla

ge
s

HB
 46

04
 -

So
il E

ro
sio

n
Co

nt
ro

l P
er

m
its

HB
 46

77
 -

Sp
lit

tin
g

of

Qu
ali

fie
d A

g
Pr

op
er

ty

HB
 51

89
-5

19
1 -

 P
A

11
6

T
O

TA
L

District Representative, Party-City 10 10 25 5 5 10 15 5 15 100

95 Guerra, Vanessa, D-Bridgeport n n n Y n n n Y Y 25%

20 Heise, Kurt, R-Plymouth Twp Y Y Y Y Y Y Y Y Y 100%

60 Hoadley, Jon, D-Kalamazoo n n Y Y n n n Y Y 50%

77 Hooker, Thomas, R-Byron Center n n n Y Y Y Y Y Y 55%

92 Hovey-Wright, Marcia, D-Muskegon n n Y Y n n n Y Y 50%

41 Howrylak, Martin, R-Troy Y Y Y Y n Y Y Y Y 95%

91 Hughes, Holly, R-Montague Y Y Y Y Y Y Y Y Y 100%

61 Iden, Brandt, R-Oshtemo Y Y Y Y Y Y Y Y Y 100%

104 Inman, Larry, R-Williamsburg Y Y NV Y Y Y Y Y Y 75%

53 Irwin, Jeff, D-Ann Arbor n n Y n n n n Y Y 45%

46 Jacobsen, Bradford, R-Oxford Y Y Y Y Y Y Y Y Y 100%

57 Jenkins, Nancy, R-Clayton Y Y Y Y Y Y Y Y Y 100%

97 Johnson, Joel, R-Clare Y Y Y Y Y Y Y Y Y 100%

94 Kelly, Tim, R-Saginaw Y Y Y Y Y Y Y Y Y 100%

39 Kesto, Klint, R-Commerce Twp Y Y Y Y n Y Y Y Y 95%

109 Kivela, John, D-Marquette n n n Y n n n Y Y 25%

16 Kosowski, Robert, D-Westland n n n Y n n n Y Y 25%

32 LaFontaine, Andrea, R-Richmond Y Y Y Y Y Y Y Y Y 100%

31 Lane, Marilyn, D-Fraser n n n n n n n Y Y 20%

81 Lauwers, Dan, R-Brockway Y Y Y Y Y Y Y Y Y 100%

17 LaVoy, Bill, D-Monroe n n Y Y Y n n Y Y 55%

93 Leonard, Tom, R-Lansing Y Y Y Y Y Y Y Y Y 100%

58 Leutheuser, Eric, R-Hillsdale Y Y Y Y Y Y Y Y Y 100%

13 Liberati, Frank, D-Allen Park n n n n n Y n Y Y 30%

10 Love, Leslie, D-Detroit n n n Y n n n Y NV 10%

36 Lucido, Peter, R-Shelby Twp n n Y Y Y Y Y Y Y 80%

86 Lyons, Lisa, R-Alto Y Y Y Y Y Y Y Y Y 100%

63 Maturen, David, R-Vicksburg Y Y Y Y Y Y Y Y Y 100%

108 McBroom, Ed, R-Vulcan Y Y Y Y Y n Y Y Y 90%

40 McCready, Michael, R-Birmingham Y Y Y Y Y Y Y Y Y 100%

28 Miller, Derek, D-Warren n n n n n n n Y n/a 5%

59 Miller, Aaron, R-Sturgis Y Y Y Y Y Y Y Y Y 100%

35 Moss, Jeremy, D-Southfield n n Y Y n n n Y Y 50%

83 Muxlow, Paul, R-Brown City Y Y Y Y Y Y Y Y Y 100%

Michigan House of Representatives

Mich. House Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

HB
 47

36
 -

Tr
an

sp
or

ta
tio

n
(re

gi
st

ra
tio

n
in

cr
ea

se
)

HB
 47

38
 -

Tr
an

sp
or

ta
tio

n
(fu

el
ta

x i
nc

re
as

e)

HB
 43

91
 -

MA
EA

P
Fu

nd
in

g

HB
 44

00
 -

Li
ve

st
oc

k
Fe

ed
 P

ro
gr

am

HB
 41

75
 -

Eq
ui

ne

Li
ab

ilit
y

HB
 41

66
 -

Co
un

ty

Co
m

m
iss

io
ns

 an
d

Mi
lla

ge
s

HB
 46

04
 -

So
il E

ro
sio

n
Co

nt
ro

l P
er

m
its

HB
 46

77
 -

Sp
lit

tin
g

of

Qu
ali

fie
d A

g
Pr

op
er

ty

HB
 51

89
-5

19
1 -

 P
A

11
6

T
O

TA
L

District Representative, Party-City 10 10 25 5 5 10 15 5 15 100

34 Neeley, Sheldon, D-Flint n n n Y n n n Y Y 25%

66 Nesbitt, Aric, R-Lawton Y Y Y Y Y Y Y Y Y 100%

70 Outman, Rick, R-Six Lakes Y Y Y Y Y Y Y Y Y 100%

21 Pagan, Kristy, D-Canton Twp n n n Y n n n Y Y 25%

78 Pagel, Dave, R-Berrien Springs Y Y Y Y Y Y Y Y Y 100%

106 Pettalia, Peter, R-Presque Isle Y Y Y Y Y Y Y Y Y 100%

49 Phelps, Phil, D-Flushing n n Y Y n n n Y Y 50%

11 Plawecki, Julie, D-Dearborn Heights n n Y Y n n n Y Y 50%

64 Poleski, Earl, R-Jackson Y Y Y Y Y Y Y Y Y 100%

102 Potvin, Phil, R-Cadillac Y Y Y Y Y Y Y Y Y 100%

89 Price, Amanda, R-Holland Y Y Y Y Y Y Y Y Y 100%

79 Pscholka, Al, R-Stevensville Y Y Y Y Y Y Y Y Y 100%

103 Rendon, Bruce, R-Lake City Y Y Y Y Y Y Y Y Y 100%

18 Roberts, Sarah, D-St. Clair Shores n n n Y n n n Y Y 25%

65 Roberts, Brett, R-Eaton Twp Y Y Y Y Y Y Y Y Y 100%

4 Robinson, Rose Mary, D-Detroit n n n n NV n n Y Y 20%

44 Runestad, Jim, R-White Lake Twp n n Y Y Y Y Y Y Y 80%

54 Rutledge, David, D-Ypsilanti n n n Y n Y n Y Y 35%

9 Santana, Harvey, D-Detroit Y Y n Y n Y n Y Y 55%

68 Schor, Andy, D-Lansing n n n Y n n n Y Y 25%

56 Sheppard, Jason, R-Temperance Y Y Y Y Y Y Y Y Y 100%

69 Singh, Sam, D-East Lansing n n Y Y n n n Y Y 50%

50 Smiley, Charles, D-Burton n n n Y n n n Y Y 25%

23 Somerville, Pat, R-New Boston n n Y Y Y Y Y Y Y 80%

43 Tedder, Jim, R-Clarkson Y Y Y Y Y Y Y Y Y 100%

42 Theis, Lana, R-Brighton n n n Y Y Y Y Y Y 55%

2 Tinsley Talabi, Alberta, D-Detroit n n n Y n Y n Y Y 35%

26 Townsend, Jim, D-Royal Oak n n n Y n n n Y Y 25%

47 Vaupel, Hank, R-Fowlerville n n Y Y Y Y Y Y Y 80%

74 VerHeulen, Robert, R-Walker Y Y Y Y Y Y Y Y Y 100%

88 Victory, Roger, R-Hudsonville Y Y Y Y Y Y Y Y Y 100%

45 Webber, Michael, R-Rochester Hills Y Y Y Y Y Y Y Y Y 100%

27 Wittenberg, Robert, D-Oak Park n n Y Y n n n Y Y 50%

25 Yanez, Henry, D-Sterling Heights n n Y Y n n n Y Y 50%

72 Yonker, Ken, R-Caledonia Y Y Y Y Y Y Y Y Y 100%

55 Zemke, Adam, D-Ann Arbor n n Y Y n Y n Y Y 60%

Michigan House of Representatives

Mich. House Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

HB
 47

36
 -

Tr
an

sp
or

ta
tio

n
(re

gi
st

ra
tio

n
in

cr
ea

se
)

HB
 47

38
 -

Tr
an

sp
or

ta
tio

n
(fu

el
ta

x i
nc

re
as

e)

HB
 43

91
 -

MA
EA

P
Fu

nd
in

g

HB
 44

00
 -

Li
ve

st
oc

k
Fe

ed
 P

ro
gr

am

HB
 41

75
 -

Eq
ui

ne

Li
ab

ilit
y

HB
 41

66
 -

Co
un

ty

Co
m

m
iss

io
ns

 an
d

Mi
lla

ge
s

HB
 46

04
 -

So
il E

ro
sio

n
Co

nt
ro

l P
er

m
its

HB
 46

77
 -

Sp
lit

tin
g

of

Qu
ali

fie
d A

g
Pr

op
er

ty

HB
 51

89
-5

19
1 -

 P
A

11
6

T
O

TA
L

District Senator, Party-City 10 10 25 5 5 10 15 10 90

27 Ananich, Jim, D-Flint n n NV n n Y n n 11%

9 Bieda, Steve, D-Warren n n n n n n n n 0%

35 Booher, Darwin, R-Evart Y Y Y Y Y Y Y Y 100%

8 Brandenburg, Jack, R-Harrison Twp n n n n Y Y n Y 28%

38 Casperson, Tom, R-Escanaba Y Y Y Y Y Y Y Y 100%

7 Colbeck, Patrick, R-Canton Twp n n n n Y Y Y Y 44%

33 Emmons, Judy, R-Sheridan n Y Y n Y Y Y Y 83%

31 Green, Mike, R-Mayville Y n Y Y Y Y Y n 78%

11 Gregory, Vincent, D-Southfield n n n Y n Y n n 17%

34 Hansen, Goeff, R-Hart Y Y Y Y Y Y Y Y 100%

23 Hertel Jr., Curtis, D-East Lansing n n n Y n Y n n 17%

29 Hildenbrand, Dave, R-Lowell Y n Y Y Y Y Y Y 89%

3 Hood III, Morris, D-Detroit n n n n n Y n n 11%

6 Hopgood, Hoon-Yung, D-Taylor n n n n n Y n n 11%

32 Horn, Ken, R-Frankenmuth Y Y Y Y Y Y Y Y 100%

22 Hune, Joe, R-Hamburg Twp n n Y n Y Y Y Y 72%

2 Johnson, Bert, D-Highland Park n n n n n Y n n 11%

24 Jones, Rick, R-Grand Ledge Y Y Y Y Y Y Y Y 100%

5 Knezek, David, D-Detroit n n n n n Y n n 11%

13 Knollenberg, Marty, R-Troy Y Y Y Y Y Y Y n 89%

15 Kowall, Mike, R-White Lake Twp Y Y Y Y Y Y Y n 89%

28 MacGregor, Peter, R-Rockford Y Y Y Y Y Y Y n 89%

12 Marleau, Jim, R-Lake Orion Y Y Y Y Y Y Y Y 100%

30 Meekhof, Arlan, R-West Olive Y Y Y Y Y Y Y Y 100%

19 Nofs, Mike, R-Battle Creek Y Y Y Y Y Y Y Y 100%

20 O'Brien, Margaret, R-Portage Y Y Y Y Y Y Y Y 100%

25 Pavlov, Phil, R-St. Clair n n n n Y Y Y Y 44%

21 Proos, John, R-St Joseph n n Y Y Y NV Y Y 67%

14 Robertson, Dave, R-Grand Blanc Y Y Y Y Y Y Y Y 100%

10 Rocca, Tory, R-Sterling Heights n n n n n n n n 0%

37 Schmidt, Wayne, R-Traverse City Y Y Y Y Y Y Y n 89%

26 Schuitmaker, Tonya, R-Lawton n Y Y Y Y Y Y Y 89%

16 Shirkey, Mike, R-Clarklake Y Y Y n Y Y Y Y 94%

4 Smith, Virgil, D-Detroit Y Y Y Y Y Y n Y 83%

36 Stamas, Jim, R-Midland Y Y Y Y Y Y Y Y 100%

18 Warren, Rebekah, D-Ann Arbor n n n n n Y n n 11%

1 Young II, Coleman, D-Detroit n n n n n Y n n 11%

17 Zorn, Dale, R-Ida Y Y Y Y Y Y Y n 89%

Mich. Senate Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

HB
 47

36
 -

Tr
an

sp
or

ta
tio

n
(re

gi
st

ra
tio

n
in

cr
ea

se
)

HB
 47

38
 -

Tr
an

sp
or

ta
tio

n
(fu

el
ta

x i
nc

re
as

e)

HB
 43

91
 -

MA
EA

P
Fu

nd
in

g

HB
 44

00
 -

Li
ve

st
oc

k
Fe

ed
 P

ro
gr

am

HB
 41

75
 -

Eq
ui

ne

Li
ab

ilit
y

HB
 41

66
 -

Co
un

ty

Co
m

m
iss

io
ns

 an
d

Mi
lla

ge
s

HB
 46

04
 -

So
il E

ro
sio

n
Co

nt
ro

l P
er

m
its

SB
 24

8 -
 N

o-
fa

ul
t r

ef
or

m

T
O

TA
L

Michigan Senate

Vote Record - Federal Issues

Waters of the United States
Between the U.S. House and Senate
chambers, three separate votes were
taken on measures related to the
Environmental Protection Agency and
Army Corps of Engineer’s rule under the
Clean Water Act that redefines what can
be regulated as a Water of the United States.

H.R. 1732 and S. 1140

H.R. 1732 and S. 1140 would have required the agencies
to withdraw the rule and develop a new rule that reflected
consultation with state and local officials and stakeholders on
how to define a water of the U.S.

Farm Bureau supported a yes vote.

Score: 25 points each

S.J. Res. 22 (Senate-only vote)

S.J. Res. 22 would have provided joint Congressional
disapproval for the rule, but the resolution was vetoed by
President Obama.

Farm Bureau supported a yes vote.

Score: 20 points

GMO Labeling (House-only vote)
H.R. 1599 would create a voluntary
labeling standard to protect consumers
from a confusing patchwork of 50-state
GMO labeling policies, and the
misinformation and high food costs that
would come with them.

Farm Bureau supported a yes vote.

Score: 25 points

Country of Origin Labeling
(House-only vote)
H.R. 2393 would repeal the nation’s country-
of-origin labeling (COOL) requirement to
make U.S. standards WTO compliant.
While this legislation did not receive further
consideration, Congress included the COOL repeal within the
omnibus spending bill passed in December 2015.

Farm Bureau supported a yes vote.

Score: 15 points

Trade Promotion Authority
H.R. 2146 provided approval for the
Trade Promotion Authority. The measure
allows congressional consideration of a
trade agreement without amendment,
establishes negotiating objectives for trade
agreements and provides mechanisms for
consultation between the administration and Congress during
the process of a trade negotiation. This was a necessary to
allow consideration of the Trans-Pacific Partnership.

Farm Bureau supported a yes vote.

Score: 15 points

Fixing America’s Surface
Transportation
H.R. 22, the Fixing America’s Surface
Transportation (FAST) Act, included
Farm Bureau priorities such as additional
regulatory relief opportunities for covered
farm vehicles and drivers. A provision was also included to
reverse crop insurance cuts made in the two-year budget deal
passed in October 2015. The bill was a 5-year reauthorization
of the transportation infrastructure provisions.

Farm Bureau supported a yes vote.

Score: 15 points

Protecting Americans from Tax Hikes
(House-only vote)
H.R. 2029, the Protecting Americans
from Tax Hikes (PATH) Act, made small
business expensing (Section 179)
permanent, extended bonus depreciation,
and extended or made permanent numerous other tax
provisions.

The bill passed the House in December 2015. The Senate
voted on a version of the bill that was combined with the FY
2016 Omnibus spending bill.

Farm Bureau supported a yes vote.

Score: 20 points

Small Business Tax Relief
(House-only vote)
H.R. 636 would have made small business
expensing permanent with a maximum
deduction of $500,000 reduced dollar
for dollar when expenditures exceed $2
million.

While this legislation did not receive further consideration,
permanent small business expensing was approved within the
omnibus spending bill passed in December 2015.

Farm Bureau supported a yes vote.

Score: 10 points

Vote Record - Federal Issues

FY 2016 Omnibus
The Fiscal Year 2016 omnibus spending
bill included three provisions beneficial to
agriculture including repeal of the nation’s
country-of-origin labeling requirements,
permanent small business expensing, and
a 5-year extension of bonus depreciation.

Farm Bureau supported a yes vote.

Score: 20 points

Estate Tax Repeal (House-only vote)
H.R. 1105 would repeal the estate and
generation-skipping transfer taxes and reduce
the highest estate tax from 40 to 35 percent.

Farm Bureau supported a yes vote.

Score: 10 points

Small Business Broadband
Deployment (House-only vote)
H.R. 4596 would provide greater access to
broadband in rural communities.

Farm Bureau supported a yes vote.

Score: 5 points

State and Local Sales Tax
(House-only vote)
H.R. 622 would make permanent the
deduction of state and local sales tax in
lieu of state and local income taxes.

Farm Bureau supported a yes vote.

Score: 10 points

Commodity Futures Trading
Commission (House-only vote)
H.R. 2289 would reauthorize the
Commodity Futures Trading Commission
and include greater protection for
consumer funds held in financial entities
that broker commodity futures transactions. It also relaxes
Dodd-Frank requirements on bona fide hedgers using swap
transactions to manage legitimate business risk.

Farm Bureau supported a yes vote.

Score: 10 points

EPA Greenhouse Gas Rule
S.J. Res. 23 was a resolution showing
disapproval for the Environmental
Protection Agency’s climate regulations for
power plants.

Farm Bureau supported a yes vote.

Score: 5 points

Keystone Pipeline
(Senate-only vote)
S. 1 would authorize construction of the $8
billion pipeline designed to transport crude
oil from Canada’s oil sands to refineries
in the Texas Gulf Coast area. The bill
included language to promote energy and cost savings in
households, businesses and the federal government.

Farm Bureau supported a yes vote.

Score: 5 points

Death Tax Repeal Amendment
(Senate-only vote)
S.C.R. 11 included an amendment to
repeal the death tax.

Farm Bureau supported a yes vote.

Score: 10 points

GMO Labeling (Senate-only vote)
S. 764, similar to the House legislation,
would create a voluntary labeling standard
to protect consumers from a confusing
patchwork of 50-state GMO labeling
policies, and the misinformation and
high food costs that would come with them. This vote was
a procedural cloture vote that would have allowed the bill to
come before the full Senate for consideration.

Farm Bureau supported a yes vote.

Score: 20 points

Waters of the U.S. Amendment
(Senate-only vote)
S.C.R. 11 included an amendment to limit
the Environmental Protection Agency’s
funding to adopt a broad regulartory
definition of waters of the U.S.

Farm Bureau supported a yes vote.

Score: 15 points

District Representative, Party-City 25 25 15 15 15 20 10

3 Amash, Justin, R-Cascade Twp. Y n Y n n n Y

1 Benishek, Daniel, R-Crystal Falls Y Y Y Y Y Y Y

8 Bishop, Mike, R-Rochester Y Y Y Y Y Y Y

13 Conyers, John, D-Detroit n n n n Y n n

12 Dingell, Debbie, D-Dearborn n n n n Y n n

2 Huizenga, Bill, R-Zeeland Y Y Y Y n Y Y

5 *Kildee, Dan, D-Flint n n n n Y NV n

14 Lawrence, Brenda, D-Southfield n Y n n Y n Y

9 Levin, Sander, D-Royal Oak n n n n Y n n

10 Miller, Candice, R-Harrison Twp. Y Y Y Y Y Y Y

4 Moolenaar, John, R-Midland Y Y Y Y Y Y Y

11 Trott, Dave, R-Birmingham Y Y Y Y Y Y Y

6 Upton, Fred, R-St. Joseph Y Y Y Y Y Y Y

7 Walberg, Tim, R-Tipton Y Y Y Y Y Y Y

U.S. House Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

HR
 17

32
 -

W
at

er
s o

f t
he

Un

ite
d

St
at

es

HR
 15

99
 -

GM
O

La
be

lin
g

HR
 23

93
 -

Co
un

try
 o

f
Or

ig
in

 L
ab

eli
ng

HR
 21

46
 -

Tr
ad

e
Pr

om
ot

io
n A

ut
ho

rit
y

HR
 22

 -
FA

ST
 A

ct

(H
ig

hw
ay

)

HR
 20

29
 -

PA
TH

 A
ct

(T

ax
es

)

HR
 63

6 -
 S

m
all

 B
us

in
es

s
Ta

x R
eli

ef

U.S. House of Representatives

District Representative, Party-City 20 10 5 10 10 5 185

3 Amash, Justin, R-Cascade Twp. n Y Y Y Y Y 49%

1 Benishek, Daniel, R-Crystal Falls Y Y Y Y Y Y 100%

8 Bishop, Mike, R-Rochester Y Y Y Y Y Y 100%

13 Conyers, John, D-Detroit Y n Y n n n 22%

12 Dingell, Debbie, D-Dearborn Y n Y n n n 22%

2 Huizenga, Bill, R-Zeeland Y Y Y Y Y Y 92%

5 *Kildee, Dan, D-Flint NV n Y n n n 11%

14 Lawrence, Brenda, D-Southfield Y n Y n n n 41%

9 Levin, Sander, D-Royal Oak Y n Y n n n 22%

10 Miller, Candice, R-Harrison Twp. Y Y Y Y Y Y 100%

4 Moolenaar, John, R-Midland Y Y Y Y Y Y 100%

11 Trott, Dave, R-Birmingham Y Y Y Y Y Y 100%

6 Upton, Fred, R-St. Joseph Y Y Y Y Y Y 100%

7 Walberg, Tim, R-Tipton Y Y Y Y Y Y 100%

U.S. House Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

HR
 20

29
 - F

Y
20

16

Om
nib

us

HR
 11

05
 - E

sta
te

Ta
x

Re
pe

al

HR
 45

96
 - S

m
all

 B
us

ine
ss

Br

oa
db

an
d D

ep
loy

m
en

t

HR
 62

2 -
 S

ta
te

 an
d

Lo
ca

l
Sa

les
 Ta

x

HR
 22

89
 -

Co
m

m
od

ity

Fu
tu

re
s T

ra
di

ng

Co
m

m
iss

io
n

SJ
 R

es
 23

 -
EP

A
Gr

ee
nh

ou
se

 G
as

 R
ul

e

T
O

TA
L

*Rep. Dan Kildee missed two votes due to a family emergency.

Senator, Party 25 20 20 10 20 5 10 5 20 15 150

Peters, Gary, D n n n Y Y n n n n n 20%

Stabenow, Debbie, D n n n Y Y n n n n n 20%

U.S. Senate Votes

Y = The legislator voted yes on an issue FB supported.
n = The legislator voted no on an issue FB supported.
NV = The legislator did not vote.

S
11

40
 -

W
at

er
s o

f t
he

Un

ite
d

St
at

es
 (C

lo
tu

re
)

SJ
 R

es
 22

 -
W

at
er

s o
f t

he

Un
ite

d
St

at
es

HR
 21

46
 -

Tr
ad

e
Pr

om
ot

io
n A

ut
ho

rit
y

HR
 22

 FA
ST

 A
ct

(H

ig
hw

ay
)

HR
 20

29
 - F

Y
20

16

Om
nib

us

S
1 -

 K
ey

st
on

e P
ip

eli
ne

SC
R

11
 -

De
at

h
Ta

x
Re

pe
al

Am
en

dm
en

t

SJ
 R

es
 23

 -
EP

A
Gr

ee
nh

ou
se

 G
as

 R
ul

e

S.
 76

4 -
 G

MO
 L

ab
eli

ng

(C
lo

tu
re

)

SC
R

11
 -

W
at

er
s o

f t
he

U.

S.
 A

m
en

dm
en

t

T
O

TA
L

U.S. Senate

Visit Michigan Farm Bureau’s Legislative Action Center
www.michfb.com/MI/ACT

The easy-to-use site, with no log in required, allows you
contact your legislators, urging them to act on issues
important to agriculture and state or federal Farm Bureau
policy. Features include:

•	 Easy, three-step action requests
1.	 Read a brief summary of the issue.

2.	 Complete your contact information.

3.	 Send your message! Choose a pre-written letter
or customize the message.

•	 Elected official directory

•	 Highlights of legislation of interest to Farm
Bureau

•	 Access to policy-related Farm Bureau news

Engage digitally!
Michigan Farm Bureau’s Social Media Networks
Facebook - Michigan Farm Bureau - facebook.com/MichiganFarmBureau/

Facebook - Michigan Ag Policy - facebook.com/MichiganAgPolicy/

Twitter - @michfarmbureau - twitter.com/MichFarmBureau

YouTube - Michigan Farm Bureau channel - youtube.com/MichiganFarmBureau

Instagram - @michiganfarmbureau - instagram.com/michiganfarmbureau/

Websites
michfb.com

michiganfarmnews.com

Michigan Farm Bureau Member Online Social Media Swap Meet
michfb.com/MFBSocialMediaSwapMeet/

www.michfb.com/MI/ACT
www.facebook.com/MichiganFarmBureau/
www.facebook.com/MichiganAgPolicy/
https://twitter.com/MichFarmBureau
www.youtube.com/MichiganFarmBureau
www.instagram.com/michiganfarmbureau/
www.michfb.com
www.michiganfarmnews.com
www.michfb.com/MI/MFBSocialMediaSwapMeet/

