

VOTERS' GUIDE 2010

the guide to the environmental records of New York State lawmakers

TABLE OF CONTENTS

- 01 LEGISLATIVE WRAP-UP
- 02 AWARDS
- 03 OIL SLICK & BY THE NUMBERS
- 04 BILL SUMMARIES
- 08 ASSEMBLY SCORES
- 14 SENATE SCORES
- 15 WHAT YOU CAN DO
- 16 HOW SCORES ARE CALCULATED

EPL/Environmental Advocates

is one of the first organizations in the nation formed to advocate for the future of a state's environment and the health of its citizens. Through lobbying, advocacy, coalition building, citizen education and policy development, EPL/Environmental Advocates has been New York's environmental conscience for 40 years. We work to ensure environmental laws are enforced, tough new measures are enacted, and the public is informed of, and participates in, important policy debates. EPL/Environmental Advocates is a nonprofit corporation tax exempt under section 501(c)(4) of the Internal Revenue Code.

EPL/Environmental Advocates

353 Hamilton Street
 Albany, NY 12210
 (518) 462-5526
www.eplvotersguide.org

HOW TO READ THE SCORECARD

Lawmakers' scores are calculated as follows:

Total points earned are divided by the total points possible for each individual. See Page 16 for more information.

See pages 4-7 for bill descriptions

Governor's Action: S-Signed into Law, V-Vetoed

Party and district

Bill Descriptions: Super Bills, Global Warming Pollution Control Act, Ultra-Low Sulfur Oil Requirement, Water Conservation & Regulation, Environmental Access to Justice, Green Energy Loans, Smart Metering Fix, Net Metering Fix, Environmental Construction Code, New Residential Building Energy Code, Phosphorus Reduction, Municipal Sustainable Energy Code, Reasonable Gas Development in Albany State Park, Recycling Rechargeable Batteries, On-Bill Financing, State Agencies GHG Audit, Pesticide Restriction

Name (Party - District)	2010 Score	2009 Score	BUDGET - DEC. RESOURCES	BUDGET - STATE PARKS	BUDGET - EPF	Global Warming Pollution Control Act	Ultra-Low Sulfur Oil Requirement	Water Conservation & Regulation	Environmental Access to Justice	Green Energy Loans	Smart Metering Fix	Net Metering Fix	Environmental Construction Code	New Residential Building Energy Code	Phosphorus Reduction	Municipal Sustainable Energy Code	Reasonable Gas Development in Albany State Park	Recycling Rechargeable Batteries	On-Bill Financing	State Agencies GHG Audit	Pesticide Restriction
Governor David A. Paterson (D)			S	S	S	S	S	S	S	S	S	S	S	S	S	V	S				V
Michael F. Nozzolio (R-54/Seneca Falls)	51	21	✓	✗	✗	-	✗	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓
George Onorato (D-12/Long Island City)	82	79	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Suzi Oppenheimer (D-37/Port Chester)	85	83	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓
Frank Padavan (R-11/Bellerose)	66	48	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Kevin Parker (D-21/Brooklyn)	82	83	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
José Peralta (D-13/East Elmhurst)	87	N/A	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓
Bill Perkins (D-30/New York)	85	83	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Michael Ranzenhofer (R-61/Williamsville)	49	25	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗
Joseph E. Robach (R-56/Rochester)	56	29	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stephen M. Saland (R-41/Poughkeepsie)	51	29	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
John Sampson (D-19/Brooklyn)	78	77	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Diane J. Savino (D-23/Staten Island)	81	77	✓	✗	✗	-	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Eric T. Schneiderman (D-31/New York)	85	85	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓

Super Bill Sponsor
 Not a Super Bill Sponsor
 Incorrect environmental vote
 Not in office/excused absence-not scored
 Correct environmental vote

Find out who represents you. Visit www.assembly.state.ny.us and www.senate.state.ny.us or call the New York State Senate at (518) 455-2800 and the New York State Assembly at (518) 455-4100.

2010 LEGISLATIVE WRAP-UP

THE MAGIC NUMBER IN ALBANY IS 32.

In the New York State Capital, the magic number is 32—the number of votes needed to pass a bill in the Senate. And because Democrats hold a razor-thin majority and Senate Republicans often vote as a block against controversial bills, 32 is the key to getting things done.

Despite the difficulty in winning the crucial 32 votes, several bills reached that threshold. Two of the environmental community's three priority "Super Bills" were taken up by the Senate and other beneficial bills were passed, too. In fact, if environmental funding wasn't cut to the bone in the budget, this year might have been viewed as a ringing success. But funding was cut, leaving environmental agencies strapped for cash and short of staff—and a black mark on the Governor's and the Legislature's records.

Legislative Success Stories

For the fourth year in a row, one of the Super Bills became law. New electronic waste (e-waste) recycling requirements will keep toxic chemicals from electronics such as computers and TVs out of our landfills.

Other victories include requirements to clean up home heating oil, which will help millions breathe easier and help New York meet federal air quality standards. Another new law will force state agencies to take into account smart growth criteria when making spending decisions. And New York's net metering law got a tune-up that will help unleash clean energy development.

Fiscal Failures

On the budget front, there is nothing to celebrate. Given the lingering economic malaise and staggering deficits, no rational advocate expected Governor David Paterson and the State Legislature to restore environmental funding to prior levels.

But the Governor's draconian cuts—accepted by the Legislature—to agencies such as the Department of Environmental Conservation and the Office of Parks, dealt a major blow to environmental protection in New York. The cuts mean these agencies will struggle to respond to oil spills and chemical leaks, as well as hundreds of other critical functions.

Despite the Governor's rhetoric that budget decisions aren't policy decisions, hacking at the agencies responsible for enforcing environmental laws is a policy

choice—and an irresponsible one. Sadly, it may take a disaster like the Gulf oil spill to get New York's environmental enforcers the resources they need.

Adding insult to injury, an almost 40 percent cut to the Environmental Protection Fund will delay payments for projects for years, leaving nonprofits and taxpayers scrambling to pick up the tab. And the Governor's threat to close state parks over Memorial Day weekend forced lawmakers to gut environmental programs in order to keep parks open.

The Governor is the person most responsible for this year's budget cuts, but given the importance of these issues, the *Voters' Guide* evaluates lawmakers' budget actions, as well.

Unfinished Business

As of this writing, significant bills await action in the Capitol.

In response to an outpouring of outrage, the State Senate passed a temporary "timeout" on hydraulic fracturing, or "fracking," for natural gas in New York. This practice has poisoned drinking water in other parts of the country and the State needs more time to put safeguards in place to protect our natural resources. The Senate also passed a bill that allows the DEC to regulate water withdrawals, a crucial safeguard in the context of fracking. We expect the Assembly to pass identical legislation upon returning to Albany and anticipate that the Governor will sign this bill into law.

The Senate also has a to-do list. Despite strong bipartisan support from 30 co-sponsors, legislation to cut climate pollution languishes in committee. The Assembly has passed a similar bill three years in a row. And now that federal action on climate is as good as dead, it's time for New York to step up and lead. Should the Senate return, lawmakers should immediately take up this bill.

Election Day

As you weigh your options this November, the *Voters' Guide* can help you see which legislators supported protecting New York's environment—the health of our air, land and water—and who didn't.

Our scorecard makes it clear, but the choice is yours to make.

LEGISLATORS OF THE YEAR

Photo courtesy of Adirondack Council.

Assemblyman Robert K. Sweeney (D-Lindenhurst)

Several significant environmental victories were achieved during the 2010 New York State Legislative Session, and two lawmakers are responsible for almost every one of them—Assemblyman Robert Sweeney (D-Lindenhurst) and Senator Antoine Thompson (D-Buffalo). Chairs of their houses' respective environmental conservation committees, these lawmakers are behind the passage of a number of new laws that will protect our air, land and water.

Sweeney worked tirelessly to protect environmental funding. And although New York's Environmental Protection Fund was eventually slashed, the Assemblyman saved it from the worst elements of the Governor's budget proposal. He also co-sponsored requirements for cleaner home heating oil, which will significantly improve New York's air quality.

On the Senate side, in addition to the laws mentioned above, Senator Thompson secured passage of a law that bans dangerous Bisphenol A (BPA) plastic from products meant for babies and children. Most importantly, he played a critical role in the passage of legislation to safeguard New York's water, including a short "timeout" on the environmentally questionable practice of hydraulic fracturing, or "fracking," for natural gas, as well as a measure to protect the state from harmful water withdrawals. As of this writing, neither bill has been taken up by the Assembly.

For all of these reasons, EPL is honoring Assemblyman Sweeney and Senator Thompson as the 2010 Legislators of the Year.

Senator Antoine Thompson (D-Buffalo)

Together, Assemblyman Sweeney and Senator Thompson succeeded in passing legislation that will reduce toxic electronic waste (called "E-waste"), limit the amount of dangerous phosphorus in dishwashing detergents and lawn fertilizers (see page 5), and require state agencies to inventory climate-altering greenhouse gas emissions (see page 4). These lawmakers also sponsored and promoted the environmental community's highest priorities. All of the 2010 "Super Bills" passed the Assembly; and two received Senate votes.

But that's not all. During a painful budget season, Assemblyman

HONORABLE MENTIONS

Senator Bill Perkins (D-New York City)

Senator Bill Perkins was the force behind a few important environmental success stories this year, most notably requirements to clean up home heating oil that will help thousands of New Yorkers breathe easier. He also helped kill plans to expand a dirty garbage incinerator on Long Island. And Senator Perkins co-authored a bill that would prohibit the use of wheel weights containing lead.

In Memoriam, Senator Thomas Morahan (R-Nanuet)

On July 12, 2010, Senator Morahan passed away and we will truly miss him. Over the past several years, Senator Morahan has been among the Senate's most vocal champions for climate change policy, sponsoring legislation to cap and reduce New York's greenhouse gas emissions 80 percent by the year 2050. His efforts helped build genuine bipartisan support for climate change policy in New York. Even in his last days, the Senator continued to encourage his colleagues to take up the measure for a vote.

2010 OIL SLICK AWARD

GEORGE WINNER (R-ELMIRA)

Senator George Winner (R-Elmira) earned this year's Oil Slick Award for his unwavering support of the oil and gas industry while he benefitted from their largesse. Senator Winner argued against a "timeout" for hydraulic fracturing, or "fracking," for natural gas in New York, but neglected to mention that his law firm represents Fortuna Energy Inc., (now Talisman Energy USA Inc.) a company that has aggressively pursued gas leases in his district. In a clear conflict of interest, he not only failed to recuse himself, he stood up to defend his clients' interests on the floor of the New York State Senate.

But that's not all. Since 1999, Winner has received approximately \$28,000 in donations from the energy sector—including donors like Exxon Mobil Corp., Chesapeake Energy Corp., and the Independent Oil and Gas Association of New York. His largest contributor from the industry, Fortuna Energy Inc., donated \$8,000.* And Winner's 2008 financial disclosures reveal that he owns stock in oil and gas firms, although he is not required to disclose the value of these investments.

Fortunately for New Yorkers concerned about fracking's impacts on drinking water, Senator Winner is not running for re-election, although it wouldn't be wise to rule out his possible return to Albany as a lobbyist for the oil and gas industry.

*Sickle, Allison (2010, June 1) "Conflicts of Interest - New York Style: Senator George Winner's Shale Play." debureau.org.

BY THE NUMBERS

A QUICK LOOK AT NYS LAWMAKERS' SCORES

NYS Assembly

NYS Senate

BILL SUMMARIES

Budget Actions

The 2010-11 NYS Budget included several actions with environmental impact. Three are scored here.

1. BUDGET – State Parks

Restores \$11 million to the Office of Parks, Recreation & Historic Preservation after the Governor's proposal to close 55 state parks and historic sites for the year. A.11308 (Rules) /S.7988 (Rules) passed Assembly and Senate. Signed into law by Governor on May 28, 2010.

2. BUDGET – DEC Resources

Sustains the Governor's cuts to the Department of Environmental Conservation (DEC), which will severely impact the agency's ability to enforce environmental law and monitor the health and safety of the environment. A.9705-D/S.6605-C passed Assembly and Senate. Signed into law by Governor on June 22, 2010.

3. BUDGET – Environmental Protection Fund

Cuts the Environmental Protection Fund by nearly 40%. New York's dedicated funding source for more than 30 environmental programs was cut by nearly \$78 million the Fund's appropriation set at \$134 million for the 2010-11 State Fiscal Year. A.11308 (Rules) /S.7988 (Rules) passed Assembly and Senate. Signed into law by Governor on May 28, 2010.

Super Bills

SUPER BILLS are legislative priorities chosen by the Green Panel, which includes representatives from New York State's leading environmental groups. Super Bills that are not voted on are scored on bill sponsorship. For more information see Page 16.

4. Global Warming Pollution Control Act

Establishes a greenhouse gas emissions limit from all sources in New York State and requires that the limit not be greater than statewide emissions for the year 1990. The statewide limit is then reduced to 80 percent below 1990 levels by 2050. A.7572-A (Sweeney, et al.)/ S.4315-C (Thompson, et al.) passed Assembly; died in Senate Finance Committee.

5. Electronic Waste Recycling

Requires electronics manufacturers to collect and recycle a minimum percentage of annual equipment sales. Prohibits disposal of "E-waste" in traditional solid waste disposal systems. A.11308 (Rules) /S.7988 (Rules) passed Assembly and Senate. Signed into law by Governor on May 28, 2010.

6. Environmental Access to Justice

Allows citizens to challenge State Environmental Quality Review Act (SEQRA) decisions if they will suffer environmental injury from a proposed project, regardless of whether harm is different than harm suffered by the public at large. A.9480 (Sweeney, et al.)/S.1635 (Thompson, et al.) passed Assembly; failed in Senate.

Three Tree Bills

Bills with **THREE TREES** will bring major benefits to New York's environment if implemented.

7. Recyclables in Landfills

Prohibits disposal of recyclable materials in landfills and incinerators and identifies materials for mandatory recycling, such as newsprint, glass, metal containers and certain plastics. A.1319 (Colton, et al.)/S.7130 (Schneiderman, Duane) passed Assembly; died in Senate Environmental Conservation Committee.

8. Citizen Suits

Gives New Yorkers the right to bring civil action against individuals who violate provisions of state environmental law, including protections against air pollution, hazardous waste, drinking water, solid waste facilities, mining sites, and pesticide storage and application. A.4272 (Brodsky et al.) passed Assembly. Similar legislation, S.1730-B (Schneiderman, et al.), died in Senate Rules Committee.

9. Wetlands Protection

Ensures protection of freshwater wetlands of one acre or more in size. A.6363 (Sweeney et al.)/S.848 (Marcellino, et al.) passed Assembly; died in Senate Environmental Conservation Committee.

10. Healthy Green Procurement

Establishes protocols for purchase of services, commodities and technologies by state agencies with the goal of minimizing adverse environmental and health impacts. A.7038-A (Sweeney, et al.) passed Assembly. Similar legislation, S.4991 (Thompson, et al.), died in Senate Finance Committee.

11. Ultra-Low Sulfur Oil Requirement

Requires that all No. 2 heating oil sold after January 1, 2012, for use in NYS may not have sulfur content greater than 15 parts per million. Allows for temporary suspension of the requirement in event of supply shortage. A.8642-A (Sweeney, et al.)/ S.1145-C (Perkins) passed Assembly and Senate. Signed into law by Governor on July 15, 2010.

12. Water Conservation & Regulation

Requires DEC to establish a permitting program for large water withdrawals and a registration/reporting program for large agricultural withdrawals. Large withdrawers will be required to obtain a permit unless already permitted by another entity. Also directs the DEC to create a water conservation and efficiency program. A.11436-B (Sweeney, et al.)/S.8280-A (Thompson, et al.) died in Assembly Environmental Conservation Committee; passed Senate.

Two Tree Bills

Bills with TWO TREES will bring substantial benefits to New York's environment if implemented.

13. Nuclear Preparedness

Directs Public Service Commission to determine costs for governments to maintain preparedness for emergencies at nuclear facilities; establishes fees that nuclear facilities must pay to reimburse preparedness expenses. A.5193-B (Brodsky, et al)/S.4598-B (Stewart-Cousins, Duane) passed Assembly; died in Senate Energy & Telecommunications Committee.

14. Green Energy Loans

Authorizes municipalities that choose to establish green loan programs to finance the purchase and installation of residential solar and wind generating systems. A.7611-B (Englebright, et al.)/S.4954-B (Thompson, et al.) died in Assembly Energy Committee; passed Senate.

15. Net Metering Fix

Corrects 2008 law allowing businesses and commercial entities to net meter by eliminating provisions that enable utilities to curtail the size of systems customers can install. A.7557-A (Cahill, et al.)/S.6700 (Maziarz, et al.) passed Assembly and Senate. Signed into law by Governor on March 16, 2010.

16. Updating Energy Conservation Construction Code

Updates the state energy conservation construction code to address requirements of the American Recovery Act. Also updates state energy law to require that the code meet or exceed the International Energy Conservation Code Standards for residential and commercial buildings. A.7735-A (Cahill, et al)/S.8281 (Foley) died in Assembly Rules Committee; passed Senate.

17. Smart Growth Infrastructure

Establishes the State Smart Growth Public Infrastructure Policy Act requiring that state agency public infrastructure projects comply with smart growth criteria, including maximizing use of existing infrastructure and minimizing unnecessary taxpayer costs associated with new infrastructure in undeveloped open space. A.8011-B (Hoyt, et al.)/S.5560-B (Oppenheimer, et al.) passed Assembly and Senate. Signed into law by Governor on August 30, 2010.

18. Environmental Impact Reports

Requires DEC to issue biennial reports listing areas most adversely affected by existing environmental hazards. A.8489-A (Peoples-Stokes, et al.)/S.1330 (Serrano, et al.) passed Assembly and Senate. Vetoed by Governor on August 13, 2010.

19. Environmental Justice Advisory Group

Incorporates environmental justice principles into state agency decision-making. Establishes permanent Environmental Justice Advisory Group within DEC and Environmental Justice Interagency Coordinating Council to report on effectiveness of environmental justice policies. A.8490-A (Peoples-Stokes, et al.) passed Assembly; not introduced in Senate.

20. Phosphorus Reduction

Prohibits certain household cleansers from containing more than trace amounts of phosphorous, prohibits sale of dishwashing detergents that contain more than .005% phosphorus, and prohibits sale of cleansing products used in food and beverage processing equipment and dairy equipment which contain more than .008% and .007% phosphorus. Also bans the use of fertilizers containing phosphorus under certain conditions. A.8914-B (Sweeney, et al.)/S.3780-B (Thompson, et al.) passed Assembly and Senate. Signed into law by Governor on July 15, 2010.

21. Mercury Thermostat Collection

Encourages safe collection of thermostats that contain mercury by requiring manufacturers to collect at least 65% of out-of-service thermostats or provide a financial incentive to increase collection rates. A.10160-B (Sweeney, et al.)/S.7752 (Thompson, et al.) passed Assembly; died in Senate Environmental Conservation Committee.

22. New Residential Building Energy Code

Updates the New York Energy Conservation & Construction Code, creates a state energy code for residential buildings, and sets a minimum energy efficiency level for all new residential construction. A.10288-A (Englebright, et al.)/S.6912-A (Foley, et al.) died in Assembly Energy Committee; passed Senate.

Two Tree Bills, continued

23. Reasonable Gas Development in Allegany State Park

Sets standards for accessing private mineral rights within Allegany Park. Requires a surface access permit for exploration or production of privately controlled oil or gas rights beneath state-owned land within the park, sets conditions for such permits, establishes and authorizes the Office of Parks Recreation & Historic Preservation as lead agency for environmental reviews within the park. A.11093-A (Hoyt, et al.)/S.8011-A (Serrano, Parker) died in Assembly Codes Committee; passed Senate.

24. Municipal Sustainable Energy Financing

Makes amendments to municipal sustainable energy financing program by allowing additional sources of funds to establish clean energy financing mechanisms and remove barriers that prevent municipalities from establishing such energy financing programs. It will also provide additional consumer protections for such programs. A.11548 (Sweeney, et al)/S.8338 (Thompson) died in Assembly Energy Committee; passed Senate.

One Tree Bills

Bills with **ONE TREE** will benefit New York's environment if implemented.

25. Utility Distributed Generation Reporting

Requires utilities to compile annual reports regarding distributed generation/energy metering be submitted to the NYS Legislature, Public Service Commission and State Energy Planning Board. A.237-B (Hevesi, et al.)/S.1660-A (Perkins, Duane) passed Assembly; died in Senate Energy & Telecommunications Committee.

26. Public Access to Information

Provides enhanced public access to information from DEC through publications, open meetings and requests for public hearings. A.838 (Dinowitz, et al.)/S.2093 (Thompson, Duane) passed Assembly; died in Senate Rules Committee.

27. Wetlands Neighbor Notification

Requires that nearby landowners be notified when a proposed activity in a tidal wetland requires a permit under state environmental law. A.2654 (Cusick, et al.)/S.507 (Lanza, Duane) passed Assembly; died in Senate Environmental Conservation Committee.

28. Orange County CPA

Adds Orange County to the Hudson Valley Community Preservation Act (CPA), giving Orange County municipalities the power to choose whether or not to raise revenue through a real estate transfer tax for the purpose of preserving natural and historic resources. A.2727 (Rabbitt, Gunther) passed Assembly; not introduced in Senate.

29. State Agencies Greenhouse Gas Audit

Requires state agencies to conduct annual audit of greenhouse gas emissions, including steps taken to reduce climate-altering pollution. A.3419 (Sweeney, et al.)/S.5689 (Thompson, Duane) passed Assembly and Senate. Vetoed by Governor on August 13, 2010.

30. Environmental Justice & Permits

Requires permit applicants to disclose if siting of new environmental facility in a low-income or minority neighborhood would result in disproportionate or inequitable burden on that community. A.4245 (Brodsky, et al.)/S.5778 (Thompson, Duane) passed Assembly; died in Senate Environmental Conservation Committee.

31. Private Well Testing

Stipulates that sales contracts for properties serviced by private drinking water wells include requirement to test such wells for various contaminants, and that test results be shared with appropriate state and county agencies. A.4557-A (Jaffee, et al.)/S.2678-A (Morahan, et al.) passed Assembly; died in Senate Codes Committee.

32. Increased Penalties for Wetland Violations

Increases and better defines civil and criminal penalties for violations of the NYS freshwater wetlands law. A.4807 (Sweeney, et al.)/S.6145 (Schneiderman, et al.) passed Assembly; died in Senate Codes Committee.

33. Solid Waste Management Facilities

Requires applicants for permits who construct or operate solid waste management facilities to demonstrate facility's consistency with local solid waste management plans. A.5765 (Sweeney, et al.) passed Assembly. Similar legislation, S.3777-A (Thompson, et al.) died on Senate Third Reading Calendar.

34. Recycling Rechargeable Batteries

Bans rechargeable batteries from the solid waste stream in New York State and requires battery manufacturers to work with retailers to set up free and accessible recycling networks for residents. A.6813-D (Kavanagh, et al.)/S.3593-C (Krueger, et al.) passed Assembly and Senate. Awaiting Governor's signature.

35. BPA Ban

Prohibits the manufacture, distribution and sale of certain products containing Bisphenol A (BPA) intended for use by children under three. A.6919-D (Englebright, et al.)/S.3296-H (Thompson, et al.) passed Assembly and Senate. Signed into law by Governor on July 30, 2010.

36. Brominated Flame Retardant Ban

Includes decabromodiphenyl ether (deca-BDE), a suspected carcinogen, among brominated flame retardants whose manufacture, process or sale is prohibited. A.7573-A (Sweeney, et al.)/S.8181 (Adams) passed Assembly; died in Senate Rules Committee.

37. On-Bill Financing Natural Gas Efficiency

Permits service charges on natural gas bills for the installation of improvements and fixtures to promote energy efficiency. Service charges would only be added to bills upon request with customer consent. A.7736 (John, et al.)/S.3712 (Parker, et al.) passed Assembly and Senate. Signed into law by Governor on July 15, 2010.

38. Pesticide Restrictions in Schools & Daycares

Restricts use of aesthetic pesticides at schools and daycare playgrounds, turf, athletic or playing fields, and encourages use of safer alternatives to pesticides. A.7937-C (Englebright, et al.)/S.4983-C (Foley, et al.) passed Assembly and Senate. Signed into law by Governor on May 18, 2010.

39. Leaded Wheel Weights Prohibition

Prohibits sale and use of wheel weights containing lead. A.8687-B (Rosenthal, et al.)/S.8020 (Perkins) passed Assembly and Senate. Awaiting Governor's signature.

40. Display of GPM

Requires car dealers to prominently display a "Gallons-Per-Mile (GPM) Fuel Savings Guide" in all NYS car dealerships. Requires display of gallons per 1,000 miles fuel impact statement, including the average number of gallons vehicle is expected to use when traveling a distances of 1,000 miles of city, highway and combined city/highway mileage. A.9132-B (Kavanagh)/S.6141-B (Squadron, et al.) died in Assembly Environmental Conservation Committee; passed Senate.

41. Petroleum Bulk Storage Violation Penalties

Allows the five counties that have delegated authority to enforce petroleum bulk storage regulations to assess the same maximum fine that DEC may assess for same violation. A.10888 (Paulin, et al.)/S.7753 (Oppenheimer) passed Assembly and Senate. Awaiting Governor's signature.

42. Truck Idling Prohibition

Prohibits idling by heavy duty vehicles (in excess of 8,500 lbs) for more than three minutes. A.11028-A (Kavanagh, et al.)/S5287-D (Squadron, et al.) died in Assembly Environmental Conservation Committee; passed Senate.

43. Suspension of Hydraulic Fracturing Permits

Suspends the issuance of new oil and gas drilling permits until May 15, 2011, for projects utilizing hydraulic fracturing ("fracking") in low-permeability natural gas reservoirs, such as the Marcellus and Utica Shale formations. A.11443-B (Sweeney, et al.)/S.8129-B (Thompson, et al.) on Assembly calendar; passed Senate.

44. Green Jobs-Green New York Fix

Establishes on-bill recovery for the Green Jobs-Green New York Act, allowing utility customers to choose to participate in the program to pay for energy efficiency improvements through a monthly charge on their utility bills. A.11592 (Cahill, et al.)/S.8388 (Parker, Squadron) died in Assembly Energy Committee; passed Senate.

45. Environmental Justice for All

Makes it NYS policy that all people, regardless of race, culture, religion, income, education level or sexual preference be treated equally with respect to the development and enforcement of environmental policies. S.4407 (Schneiderman, et al.) not introduced in Assembly; passed Senate.

One Smokestack Bills

Bills with ONE SMOKESTACK will be detrimental to New York's environment if implemented.

46. Saltwater Fishing License Repealer

Repeals a federally required NYS law that enacted the recreation marine fishing license and established a registration system for saltwater recreational fishing. However, DEC needs these already collected resources to fund staff in its Marine Bureau and to comply with and enforce state and federal environmental laws. A.9234 (Sweeney, et al.)/S.6250 (Foley) died in Assembly Environmental Conservation Committee; passed Senate.

Two Smokestack Bills

Bills with TWO SMOKESTACKS would do substantial harm to New York's environment.

47. Oversized ATVs

Allows heavy, large and environmentally damaging off-road vehicles (up to 1,500 lbs. under the definition of "all terrain vehicle") to be registered in New York as ATVs. A.8033 (Koon, et al.)/S.4277 (Aubertine) died in Assembly Transportation Committee; passed Senate.

ASSEMBLY SCORES

2010 Score
2009 Score
BUDGET - DEC Resources
BUDGET - State Parks
1
2
3
Global Warming Pollution Control Act
4
Environmental Access to Justice
5
E-Waste
6
Recyclables in Landfills
7
Citizen Suits
8
Healthy Green Procurement
9
Wetlands Protection
10
Ultra-Low Sulfur Oil Requirement
11
Nuclear Preparedness
12
Smart Growth Infrastructure
13
Net Metering Fix
15
Environmental Impact Reports
17
Environmental Justice Advisory Group
18
Mercury Thermostat Collection
19
Phosphorus Reduction
20
21

Name
(Party - District)

Name (Party - District)	2010 Score	2009 Score	1	2	3	4	5	6	7	8	9	10	11	12	13	15	17	18	19	20	21
Governor David A. Paterson (D)			S	S	S		S							S		S	S	V		S	
Peter J. Abbate, Jr. (D-49/Brooklyn)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Marc Alessi (D-1/Calverton)	89	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Thomas W. Alfano (R-21/Franklin Square)	67	89	✓	✗	✗	✓	✓	✗	✓	✓	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✗
George A. Amedore (R-105/Amsterdam)	43	45	✓	✗	✗	✗	✓	✗	✓	✓	✗	✗	✗	✗	✗	✓	✗	✓	✓	✓	✗
Carmen E. Arroyo (D-84/Bronx)	90	INC	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓
Jeffrion L. Aubry (D-35/Corona)	90	95	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
James G. Bacalles (R-136/Bath)	41	50	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	N	✓	✓	✓	✓	✗
Greg Ball (R-99/Brewster)	78	71	✓	✗	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	N	✓	✓	✓	✓	✓
Will Barclay (R-124/Fulton)	46	54	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✗
Robert D. Barra (R-14/Lynbrook)	56	85	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✓	✗	✓	✓	✓	✓	✓	✗
Inez Barron (D-40/Brooklyn)	90	INC	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓
Michael Benedetto (D-82/Bronx)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Michael A. Benjamin (D-79/Bronx)	83	INC	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
Jonathan L. Bing (D-73/New York)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
William F. Boyland, Jr. (D-55/Brooklyn)	INC	INC	✓	✗	✗	N	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	N	N	N	N	✓
Philip Boyle (R-8/Bay Shore)	90	92	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
James F. Brennan (D-44/Brooklyn)	89	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Richard L. Brodsky (D-92/Elmsford)	INC	101	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	N	✓	✓	N	✓	✓	✓	N
Alec Brook-Krasny (D-46/Brooklyn)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓
Daniel J. Burling (R-147/Warsaw)	55	52	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	N	✓	✓	✓	✓	✓	✗
Marc W. Butler (R-117/Herkimer)	55	56	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✗
Kevin A. Cahill (D-101/Kingston)	90	100	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Nancy Calhoun (R-96/New Windsor)	56	63	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	N	✓	✓	✓	✓	✗
Karim Camara (D-43/Brooklyn)	89	INC	✓	✗	✗	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N
Ronald Canestrari (D-106/Albany)	86	97	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Ann-Margaret E. Carrozza (D-26/Bayside)	INC	INC	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	N	N	N	N	✓	✓	✓	N
Robert J. Castelli (R-89/White Plains)	76	N/A	✓	✗	✗	✓	✓	✗	✓	✗	✓	✓	✓	✓	✗	N	✓	✓	✓	✓	✓
Nelson Castro (D-86/Bronx)	89	102	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓
Joan K. Christensen (D-119/Syracuse)	73	INC	✓	✗	✗	✓	✓	N	✗	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	N
Barbara M. Clark (D-33/Queens Village)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
William Colton (D-47/Brooklyn)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
James D. Conte (R-10/Huntington Station)	87	91	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗
Vivian E. Cook (D-32/Jamaica)	INC	101	✓	✗	✗	N	✓	N	N	N	N	N	N	N	✓	✓	N	N	N	N	N
Jane Corwin (R-142/Williamsville)	40	46	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✗
Marcos A. Crespo (D-85/Bronx)	90	INC	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓
Clifford W. Crouch (R-107/Binghamton)	48	55	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✗
Michael J. Cusick (D-63/Staten Island)	90	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Steven Cymbrowitz (D-45/Brooklyn)	88	102	✓	✗	✗	✓	✓	✓	N	✓	N	N	✓	✓	✓	N	✓	✓	✓	✓	✓
Francine DelMonte (D-138/Niagara Falls)	70	88	✓	✗	✗	✗	✓	✓	✓	✗	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Michael DenDekker (D-34/Jackson Heights)	89	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
RoAnn M. Destito (D-116/Utica)	84	94	✓	✗	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Jeffrey Dinowitz (D-81/Bronx)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Janet Duprey (R-114/Plattsburgh)	50	43	✓	✗	✗	✗	✓	✗	N	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗
Steven Englebright (D-4/Setauket)	90	100	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Joseph A. Errigo (R-130/Henrietta)	54	56	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗
Adriano Espaillat (D-72/New York)	89	101	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓
Herman D. Farrell, Jr. (D-71/New York)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓
Ginny Fields (D-5/Bayport)	84	88	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	N	✓	✓	✓	✓	✓
Gary D. Finch (R-123/Auburn)	48	54	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✗
Michael J. Fitzpatrick (R-7/Smithtown)	48	56	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✓	✗	✓	✓	✓	✓	✓	✗
Dennis Gabryszak (D-143/Cheektowaga)	71	84	✓	✗	✗	✓	✓	✗	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. **GOVERNOR'S ACTION:** S Signed into law, V Vetoes, ?Awaiting action at time of print, a blank space means bill did not pass both houses

Utility Distributed Generation Reporting
 Wetlands Neighbor Notification
 Public Access To Information
 Orange County CPA
 State Agencies GHG Audit
 Environmental Justice & Permits
 Private Well Testing
 Recycling Rechargeable Batteries
 Solid Waste Management Facilities
 Increased Penalties for Wetland Violations
 Brominated Flame Retardant Ban
 BPA Ban
 On-Bill Financing Natural Gas Efficiency
 Leaded Wheel Weights Prohibition
 Petroleum Bulk Storage Violation Penalties
 Pesticide Restrictions in Schools & Daycares
 ?
 ?
 2009 Score
 2010 Score

Name
 (Party - District)

																	Governor David A. Paterson (D)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Peter J. Abbate, Jr. (D-49)	
✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	98	89	Marc Alessi (D-1)	
✓	✓	✗	✗	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	89	67	Thomas W. Alfano (R-21)	
✓	✗	✓	✗	✓	✓	✗	✗	✓	✓	✓	✓	✗	✗	✓	45	43	George A. Amedore (R-105)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	90	Carmen E. Arroyo (D-84)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	95	90	Jeffrion L. Aubry (D-35)
✓	✓	✓	✓	✓	✗	✗	✗	✓	✓	✓	✓	✓	✗	✗	✓	50	41	James G. Bacalles (R-136)
✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	71	78	Greg Ball (R-99)
✓	✓	✓	✓	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	54	46	Will Barclay (R-124)
✓	✓	✓	✗	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	85	56	Robert D. Barra (R-14)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	90	Inez Barron (D-40)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	101	90	Michael Benedetto (D-82)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	83	Michael A. Benjamin (D-79)	
✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Jonathan L. Bing (D-73)	
✓	✓	✓	✓	✓	N	✓	✓	✓	N	✓	N	✓	✓	✓	INC	INC	William F. Boyland, Jr. (D-55)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	92	90	Philip Boyle (R-8)
✓	✓	✓	✗	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	89	James F. Brennan (D-44)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	N	N	✓	✓	✓	N	✓	101	INC	Richard L. Brodsky (D-92)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Alec Brook-Krasny (D-46)
✓	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	N	✗	✗	✓	52	55	Daniel J. Burling (R-147)
✓	✓	✓	✓	✓	✗	✗	✗	✓	✓	✓	✓	✓	N	✓	✓	56	55	Marc W. Butler (R-117)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	100	90	Kevin A. Cahill (D-101)
✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	63	56	Nancy Calhoun (R-96)
✓	N	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	INC	89	Karim Camara (D-43)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	97	86	Ronald Canestrari (D-106)
✓	✓	N	N	N	✓	✓	✓	N	N	N	✓	✓	N	N	INC	INC	Ann-Margaret E. Carrozza (D-26)	
N	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N/A	76	Robert J. Castelli (R-89)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	N	N	✓	✓	✓	N	✓	102	89	Nelson Castro (D-86)
✓	✓	✓	✓	✓	✓	✗	✓	✓	N	✓	✓	✓	✓	✓	INC	73	Joan K. Christensen (D-119)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Barbara M. Clark (D-33)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	William Colton (D-47)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	91	87	James D. Conte (R-10)
✓	✓	✓	✓	✓	N	N	✓	N	N	N	✓	✓	N	N	✓	101	INC	Vivian E. Cook (D-32)
✓	✗	✓	✗	✓	✗	✗	✗	✓	✓	✓	✓	✓	✗	✗	✓	46	40	Jane Corwin (R-142)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	N	✓	INC	90	Marcos A. Crespo (D-85)
✓	✓	✓	✓	✓	✗	✗	✗	✓	✓	✓	✓	✓	✗	✗	✓	55	48	Clifford W. Crouch (R-107)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	98	90	Michael J. Cusick (D-63)
✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	102	88	Steven Cymbrowitz (D-45)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	88	70	Francine DelMonte (D-138)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	102	89	Michael DenDekker (D-34)
N	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	94	84	RoAnn M. Destito (D-116)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	90	Jeffrey Dinowitz (D-81)
✓	✓	✓	✓	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓	43	50	Janet Duprey (R-114)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	100	90	Steven Englebright (D-4)
✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	56	54	Joseph A. Errigo (R-130)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	N	✓	101	89	Adriano Espailat (D-72)
✓	✓	N	N	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Herman D. Farrell, Jr. (D-71)
✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	88	84	Ginny Fields (D-5)
✓	✓	✓	✗	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓	54	48	Gary D. Finch (R-123)
✓	✗	✓	✗	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓	56	48	Michael J. Fitzpatrick (R-7)
✓	✓	✓	✗	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	84	71	Dennis Gabryszak (D-143)

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. GOVERNOR'S ACTION: S Signed into law, V Vetoes, ? Awaiting action at time of print, a blank space means bill did not pass both houses

ASSEMBLY SCORES

Super Bills

2010 Score
2009 Score
BUDGET - DEC Resources
BUDGET - Parks
BUDGET - EPF
Global Warming Pollution Control Act
Environmental Access to Justice
E-Waste
Recyclables to Justice
Wetlands Protection
Citizen Suits
Ultra-Low Sulfur Oil Requirement
Healthy Green Procurement
Nuclear Preparedness
Smart Growth Infrastructure
Net Metering Fix
Environmental Justice Advisory Group
Mercury Thermostat Collection
Phosphorus Reduction

Name
(Party - District)

Name (Party - District)	2010 Score	2009 Score	BUDGET - DEC Resources	BUDGET - Parks	BUDGET - EPF	Global Warming Pollution Control Act	Environmental Access to Justice	E-Waste	Recyclables to Justice	Wetlands Protection	Citizen Suits	Ultra-Low Sulfur Oil Requirement	Healthy Green Procurement	Nuclear Preparedness	Smart Growth Infrastructure	Net Metering Fix	Environmental Justice Advisory Group	Mercury Thermostat Collection	Phosphorus Reduction	
Governor David A. Paterson (D)			S	S	S										S		S	S	V	S
Sandra R. Galef (D-90/Ossining)	90	100	✓	✗	✗	✓	✓	✓	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓
David F. Gantt (D-133/Rochester)	90	98	✓	✗	✗	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Michael N. Gianaris (D-36/Astoria)	89	96	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Vanessa L. Gibson (D-77/Bronx)	90	INC	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Joseph M. Giglio (R-149/Olean)	48	68	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✓	✗	✗	✓	✓	✓	✗
Deborah J. Glick (D-66/New York)	90	103	✓	✗	✗	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Timothy Gordon (I-108/Castleton-on-Hudson)	71	90	✓	✗	✗	✓	✓	✓	✗	✓	✗	✗	✓	✓	✗	✓	✓	✓	✓	✓
Richard N. Gottfried (D-75/New York)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Aileen M. Gunther (D-98/Monticello)	76	82	✓	✗	✗	✓	✓	✓	✓	✓	✓	✗	✗	✓	✗	✓	✓	✓	✓	✓
Stephen Hawley (R-139/Albion)	41	44	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✗
James P. Hayes (R-148/Williamsville)	52	44	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✓	✓
Carl E. Heastie (D-83/Bronx)	90	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Andrew D. Hevesi (D-28/Forest Hills)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓
Dov Hikind (D-48/Brooklyn)	89	INC	✓	✗	✗	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N
Earlene Hooper (D-18/Hempstead)	90	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Sam Hoyt (D-144/Buffalo)	90	95	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
D. Janele Hyer-Spencer (D-60/Staten Island)	90	99	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓
Rhoda Jacobs (D-42/Brooklyn)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Ellen Jaffee (D-95/Pearl River)	90	99	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Hakeem Jeffries (D-57/Brooklyn)	INC	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	N	N	✓	✓	✓	✓	N
Susan V. John (D-131/Rochester)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Tony Jordan (R-112/Fort Edward)	40	47	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✗
Brian P. Kavanagh (D-74/New York)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Micah Z. Kellner (D-65/New York)	89	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Brian M. Kolb (R-129/Geneva)	43	47	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✗
David R. Koon (D-135/Fairport)	81	88	✓	✗	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓
Rory Lancman (D-25/Flushing)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
George S. Latimer (D-91/Mamaroneck)	90	96	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Charles Lavine (D-13/Glen Cove)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Joseph R. Lentol (D-50/Brooklyn)	90	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Barbara Lifton (D-125/Ithaca)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Peter Lopez (R-127/Catskill)	49	63	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✗
Vito J. Lopez (D-53/Brooklyn)	INC	102	✓	✗	✗	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	N	N	N
Donna Lupardo (D-126/Binghamton)	90	94	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
William Magee (D-111/Oneida)	66	85	✓	✗	✗	✓	✓	✓	✓	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓
William B. Magnarelli (D-120/Syracuse)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Alan Maisel (D-59/Brooklyn)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Margaret M. Markey (D-30/Maspeth)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N
Nettie Mayersohn (D-27/Flushing)	90	INC	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
David G. McDonough (R-19/Bellmore)	67	83	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓
John J. McEneny (D-104/Albany)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Thomas McKeivitt (R-17/Garden City)	76	86	✓	✗	✗	✓	✓	✗	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Grace Meng (D-22/Flushing)	90	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Joel M. Miller (R-102/Poughkeepsie)	61	73	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✓	✗	✓	✓	✓	✓	✓
Michael Miller (D-38/Woodhaven)	84	N/A	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓
Joan L. Millman (D-52/Brooklyn)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Marcus Molinaro (R-103/Red Hook)	81	74	✓	✗	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓
Michael A. Montesano (R-15/Hicksville)	61	N/A	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✓	✓	N	✓	✓	✓	✓
Joseph D. Morelle (D-132/Rochester)	90	91	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
L. Dean Murray (R-3/Medford)	45	N/A	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	N	✓	✓	✗
Catherine Nolan (D-37/Ridgewood)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. GOVERNOR'S ACTION: S Signed into law, V Vetoes, ? Awaiting action at time of print, a blank space means bill did not pass both houses

Utility Distributed Generation Reporting 25
 Wetlands Neighbor Notification 26
 Public Access To Information 27
 State Agencies GHG Audit 28
 Orange County CPA 29
 Environmental Justice & Permits 30
 Private Well Testing 31
 Recycling Rechargeable Batteries 32
 Solid Waste Management Facilities 33
 Increased Penalties for Wetland Violations 34
 On-Bill Financing Flame Retardant Ban 35
 Biomimetic 36
 BPA Ban 37
 Petroleum Bulk Storage Violation Penalties 38
 Leaded Wheel Weights Prohibition 39
 Pesticide Restrictions in Schools & Daycares 40
 Natural Gas Efficiency 41

2009 Score
 2010 Score

Name
 (Party - District)

25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	2009 Score	2010 Score	Name (Party - District)
				✓					?	S		S	S	?	?				Governor David A. Paterson (D)
✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	100	90	Sandra R. Galef (D-90)
✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	98	90	David F. Gantt (D-133)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	96	89	Michael N. Gianaris (D-36)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	90	Vanessa L. Gibson (D-77)
✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗	✗	68	48	Joseph M. Giglio (R-149)
✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	103	90	Deborah J. Glick (D-66)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	90	71	Timothy Gordon (I-108)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Richard N. Gottfried (D-75)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	82	76	Aileen M. Gunther (D-98)
✓	✗	✓	✓	✓	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✗	44	41	Stephen Hawley (R-139)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	44	52	James P. Hayes (R-148)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	98	90	Carl E. Heastie (D-83)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	90	Andrew D. Hevesi (D-28)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	INC	89	Dov Hikind (D-48)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	98	90	Earlene Hooper (D-18)
✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	95	90	Sam Hoyt (D-144)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	99	90	D. Janele Hyer-Spencer (D-60)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Rhoda Jacobs (D-42)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	99	90	Ellen Jaffee (D-95)
✓	✓	N	N	N	✓	✓	✓	✓	✓	N	N	✓	✓	✓	N	✓	101	INC	Hakeem Jeffries (D-57)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Susan V. John (D-131)
✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	47	40	Tony Jordan (R-112)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	90	Brian P. Kavanagh (D-74)
✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	89	Micah Z. Kellner (D-65)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	47	43	Brian M. Kolb (R-129)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	88	81	David R. Koon (D-135)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Rory Lancman (D-25)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	96	90	George S. Latimer (D-91)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	90	Charles Lavine (D-13)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	98	90	Joseph R. Lentol (D-50)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Barbara Lifton (D-125)
✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	63	49	Peter Lopez (R-127)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	N	102	INC	Vito J. Lopez (D-53)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	94	90	Donna Lupardo (D-126)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	85	66	William Magee (D-111)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	William B. Magnarelli (D-120)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Alan Maisel (D-59)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	N	103	90	Margaret M. Markey (D-30)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	90	Nettie Mayersohn (D-27)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	83	67	David G. McDonough (R-19)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	John J. McEneny (D-104)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	86	76	Thomas McKeivitt (R-17)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	98	90	Grace Meng (D-22)
✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	73	61	Joel M. Miller (R-102)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N/A	84	Michael Miller (D-38)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Joan L. Millman (D-52)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	74	81	Marcus Molinaro (R-103)
N	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N/A	61	Michael A. Montesano (R-15)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	91	90	Joseph D. Morelle (D-132)
N	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N/A	45	L. Dean Murray (R-3)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Catherine Nolan (D-37)

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. GOVERNOR'S ACTION: S Signed into law, V Vetoes, ? Awaiting action at time of print, a blank space means bill did not pass both houses

ASSEMBLY SCORES

Super Bills

2010 Score
2009 Score
BUDGET - DEC Resources
BUDGET - State Parks
Global Warming Pollution Control Act
BUDGET - EPF
Environmental Access to Justice
E-Waste
Recyclables in Landfills
Ultra-Low Sulfur Oil Requirement
Healthy Green Procurement
Wetlands Protection
Citizen Suits
Nuclear Preparedness
Smart Growth Infrastructure
Net Metering
Environmental Justice Advisory Group
Mercury Thermostat Collection
Phosphorus Reduction

Name
(Party - District)

Name (Party - District)	2010 Score	2009 Score	BUDGET - DEC Resources	BUDGET - State Parks	Global Warming Pollution Control Act	BUDGET - EPF	Environmental Access to Justice	E-Waste	Recyclables in Landfills	Ultra-Low Sulfur Oil Requirement	Healthy Green Procurement	Wetlands Protection	Citizen Suits	Nuclear Preparedness	Smart Growth Infrastructure	Net Metering	Environmental Justice Advisory Group	Mercury Thermostat Collection	Phosphorus Reduction	
Governor David A. Paterson (D)			S	S	S		S								S		S	S	V	S
Robert Oaks (R-128/Lyons)	41	46	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✗
Daniel J. O'Donnell (D-69/New York)	89	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Tom O'Mara (R-137/Elmira)	38	50	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✗
Felix W. Ortiz (D-51/Brooklyn)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
William L. Parment (D-150/Jamestown)	56	74	✓	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓
Amy R. Paulin (D-88/Scarsdale)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Crystal D. Peoples-Stokes (D-141/Buffalo)	89	93	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓
*José R. Peralta (D-39/Jackson Heights)	INC	94	✓	✗	✗	N	✓	N	N	N	N	N	N	N	N	N	N	N	N	N
Nick Perry (D-58/Brooklyn)	90	INC	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Audrey I. Pheffer (D-23/Rockaway Beach)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Adam Clayton Powell, IV (D-68/New York)	INC	102	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	N
J. Gary Pretlow (D-87/Mount Vernon)	89	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Jack Quinn (R-146/Blasdell)	59	62	✓	✗	✗	✓	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗	N	✓	✓	✓
Annie Rabbitt (R-97/Goshen)	59	65	✓	✗	✗	✗	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗	✓	✓	✓	✗
Andrew P. Raia (R-9/Northport)	70	69	✓	✗	✗	✓	✓	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	N	✓	✓
Philip Ramos (D-6/Brentwood)	90	98	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓
Bill Reilich (R-134/Rochester)	57	53	✓	✗	✗	✗	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗	✓	✓	✓	✗
Robert Reilly (D-109/Clifton Park)	90	99	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
José Rivera (D-78/Bronx)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N
Naomi Rivera (D-80/Bronx)	INC	INC	✓	✗	✗	✓	✓	✓	✓	N	✓	✓	✓	N	N	✓	N	✓	✓	N
Peter M. Rivera (D-76/Bronx)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Annette M. Robinson (D-56/Brooklyn)	90	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Linda Rosenthal (D-67/New York)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Addie Russell (D-118/Watertown)	90	INC	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Joseph Saladino (R-12/Massapequa)	76	76	✓	✗	✗	✓	✓	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
Teresa R. Sayward (R-113/Glens Falls)	49	40	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✗
William Scarborough (D-29/Jamaica)	INC	102	✓	✗	✗	✓	✓	N	✓	N	✓	✓	✓	✓	✓	✓	N	✓	✓	✓
Michelle Schimel (D-16/Great Neck)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Robin Schimminger (D-140/Kenmore)	54	41	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓
Mark Schroeder (D-145/Buffalo)	65	72	✓	✗	✗	✗	✓	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗
Dierdre K. Scozzafava (R-122/Gouverneur)	52	59	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	N	✓	✓	✗
Sheldon Silver (D-64/New York)	90	101	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Frank Skartados (D-100/Newburgh)	83	99	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Mike Spano (D-93/Yonkers)	89	100	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Albert A. Stirpe, Jr. (D-121/Cicero)	90	94	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Robert K. Sweeney (D-11/Lindenhurst)	90	100	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
James Tedisco (R-110/Schenectady)	67	80	✓	✗	✗	✓	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗	✓	✓	✓	✓
Fred W. Thiele, Jr. (I-2/Bridgehamton)	90	93	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓
Matthew J. Titone (D-61/Staten Island)	90	95	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Michele R. Titus (D-31/Far Rockaway)	INC	102	✓	✗	✗	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	N	N
Louis R. Tobacco (R-62/Staten Island)	59	66	✓	✗	✗	✓	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗	N	✓	✓	✓
Darryl C. Towns (D-54/Brooklyn)	89	102	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	N	✓	N
David R. Townsend, Jr. (R-115/Sylvan Beach)	76	69	✓	✗	✗	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
Helene E. Weinstein (D-41/Brooklyn)	90	103	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Harvey Weisenberg (D-20/Long Beach)	INC	100	✓	✗	✗	N	✓	N	N	✓	N	N	✓	✓	✓	✓	N	N	N	N
David I. Weprin (D-24/Little Neck)	90	N/A	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓
Keith L. Wright (D-70/New York)	90	101	✓	✗	✗	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Kenneth Zebrowski (D-94/New City)	90	96	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. GOVERNOR'S ACTION: S Signed into law, V Vetoes, ? Awaiting action at time of print, a blank space means bill did not pass both houses

Utility Distributed Generation Reporting 25
Wetlands Neighbor Notification 26
Public Access to Information 26
Orange County CPA 27
State Agencies GHG Audit 28
Environmental Justice & Permis 29
Private Well Testing 30
Solid Waste Management Facilities 31
Recycling Rechargeable Batteries 32
Brominated Flame Retardant Ban 33
On-Bill Financing Natural Gas Efficiency 34
BPA Ban 35
Pesticide Restrictions in Schools & Daycares 36
Leaded Wheel Weights Prohibition 37
Petroleum Bulk Storage Violation Penalties 38
2009 Score
2010 Score

Name
(Party - District)

														Governor David A. Paterson (D)		
✓	✓	✓	✗	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	46	41	Robert Oaks (R-128)
✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	89	Daniel J. O'Donnell (D-69)
✓	✓	✓	✗	✓	✗	✗	✗	✓	✓	✓	✓	✓	✗	50	38	Tom O'Mara (R-137)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Felix W. Ortiz (D-51)
✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	74	56	William L. Parment (D-150)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Amy R. Paulin (D-88)
✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	93	89	Crystal D. Peoples-Stokes (D-141)
✓	✓	✓	✓	✓	N	N	N	N	N	N	N	N	N	94	INC	*José R. Peralta (D-39)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	90	Nick Perry (D-58)
✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	101	90	Audrey I. Pheffer (D-23)
✓	N	✓	✓	✓	N	✓	✓	✓	N	✓	✓	✓	✓	102	INC	Adam Clayton Powell, IV (D-68)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	103	89	J. Gary Pretlow (D-87)
✓	✗	✓	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	✗	62	59	Jack Quinn (R-146)
✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	65	59	Annie Rabbitt (R-97)
✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	69	70	Andrew P. Raia (R-9)
✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	98	90	Philip Ramos (D-6)
✓	✗	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✗	53	57	Bill Reilich (R-134)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	99	90	Robert Reilly (D-109)
✓	✓	✓	✓	✓	✓	✓	N	N	✓	✓	✓	✓	✓	101	90	José Rivera (D-78)
✓	✓	✓	✓	✓	✓	✓	✓	N	N	✓	✓	✓	N	INC	INC	Naomi Rivera (D-80)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Peter M. Rivera (D-76)
✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	102	90	Annette M. Robinson (D-56)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	90	Linda Rosenthal (D-67)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	INC	90	Addie Russell (D-118)
N	✓	✓	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	76	76	Joseph Saladino (R-12)
✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✗	40	49	Teresa R. Sayward (R-113)
✓	✓	N	N	N	✓	✓	N	✓	✓	✓	N	✓	✓	102	INC	William Scarborough (D-29)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Michelle Schimel (D-16)
✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	41	54	Robin Schimminger (D-140)
✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✗	72	65	Mark Schroeder (D-145)
✓	✓	✓	✓	✓	N	✗	✓	✓	✓	✓	✓	✓	✗	59	52	Dierdre K. Scozzafava (R-122)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Sheldon Silver (D-64)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	99	83	Frank Skartados (D-100)
✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	100	89	Mike Spano (D-93)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	94	90	Albert A. Stirpe, Jr. (D-121)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	100	90	Robert K. Sweeney (D-11)
✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	80	67	James Tedisco (R-110)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	93	90	Fred W. Thiele, Jr. (I-2)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	95	90	Matthew J. Titone (D-61)
✓	✓	✓	✓	✓	✓	✓	✓	N	✓	N	✓	✓	✓	102	INC	Michele R. Titus (D-31)
✓	✓	✓	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	✗	66	59	Louis R. Tobacco (R-62)
✓	✓	✓	✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	102	89	Darryl C. Towns (D-54)
✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	69	76	David R. Townsend, Jr. (R-115)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	103	90	Helene E. Weinstein (D-41)
✓	✓	✓	✓	✓	✓	N	N	✓	✓	✓	N	✓	✓	100	INC	Harvey Weisenberg (D-20)
N	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N/A	90	David I. Weprin (D-24)
✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	101	90	Keith L. Wright (D-70)
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	96	90	Kenneth Zebrowski (D-94)

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. GOVERNOR'S ACTION: S Signed into law, V Vetoes, ? Awaiting action at time of print, a blank space means bill did not pass both houses

 Suspended of Hydraulic License Repeater

 Suspension of Hydraulic License Repeater

 Truck Idling Prohibition

 Truck Idling Prohibition

 Green Jobs-Green NY Fx

 Environmental Justice for All

 Saferwater Fishing License Repeater

 Oversized ATVs

 2010 Score

 2009 Score

Name
(Party - District)

39		40		41		42		43		44		45		46		47						Name (Party - District)	
?	?																					Governor David A. Paterson (D)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Eric L. Adams (D-20)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Joseph Addabbo (D-15)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	James S. Alesi (R-55)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Darrel J. Aubertine (D-48)	
✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	John J. Bonacic (R-42)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Neil D. Breslin (D-46)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	John A. DeFrancisco (R-50)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Ruben Diaz, Sr. (D-32)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Martin Malave Dilan (D-17)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Thomas K. Duane (D-29)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Pedro Espada, Jr. (D-33)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Hugh T. Farley (R-44)	
✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	John J. Flanagan (R-2)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Brian X. Foley (D-3)	
✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Charles J. Fuschillo, Jr. (R-8)	
✗	✗	✓	✗	✓	N	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Martin J. Golden (R-22)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Joseph Griffio (R-47)	
✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Kemp Hannon (R-6)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Ruth Hassell-Thompson (D-36)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Shirley Huntley (D-10)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Craig M. Johnson (D-7)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Owen H. Johnson (R-4)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Jeffrey Klein (D-34)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Liz Krueger (D-26)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Carl Kruger (D-27)	
✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Andrew Lanza (R-24)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	William J. Larkin, Jr. (R-39)	
✓	✓	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Kenneth P. LaValle (R-1)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Vincent L. Leibell, III (R-40)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Thomas W. Libous (R-52)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Elizabeth O'C Little (R-45)	
✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Carl L. Marcellino (R-5)	
✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	George D. Maziarz (R-62)	
✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Roy J. McDonald (R-43)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Velmanette Montgomery (D-18)	
N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	Thomas P. Morahan (R-38)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Michael F. Nozzolio (R-54)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	George Onorato (D-12)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Suzi Oppenheimer (D-37)	
✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Frank Padavan (R-11)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Kevin Parker (D-21)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	José Peralta (D-13)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Bill Perkins (D-30)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Michael Ranzenhofer (R-61)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Joseph E. Robach (R-56)	
✗	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	✓	✗	Stephen M. Saland (R-41)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	John Sampson (D-19)	
✓	✓	✓	✓	✓	N	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Diane J. Savino (D-23)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	Eric T. Schneiderman (D-31)	
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	José M. Serrano (D-28)	

WHAT YOU CAN DO NOW THAT YOU KNOW THE SCORE

Hold legislators accountable.
If they voted to weaken New York's environmental safeguards, send lawmakers a note expressing your disapproval. If your legislators are working to protect New York's environment, write to thank them.

Vote at the local, state and federal level. Your vote is critical when it comes to whether or not New York State protects the air we breathe, the water we drink, and the health of our families.

Contact your lawmakers.
The New York State Legislature is in regular session every year from January to June. While they are scheduled to meet for six months, in recent years budget negotiations have led to lengthier sessions and "special sessions." Write your legislators: New York State Assembly, Albany, NY 12248, or New York State Senate, Albany, NY 12247.

Call the Assembly at (518) 455-4100 and the Senate at (518) 455-2800.

Find out who represents you.
Visit www.assembly.state.ny.us or www.senate.state.ny.us or call the New York State Senate at (518) 455-2800 or the State Assembly at (518) 455-4100.

Support our work. Visit www.eplvotersguide.org to support New York's first environmental advocacy group in the State Capital.

Learn the score.

Tell your friends.

Take action.

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), ● Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. **GOVERNOR'S ACTION:** S Signed into law, V Vetoed, ? Awaiting action at time of print, a blank space means bill did not pass both houses

SENATE SCORES

Name (Party - District)	2010 Score	2009 Score	Super Bills			Global Warming Pollution Control Act	Ultra-Low Sulfur Oil Requirement	Water Conservation & Regulation	E-waste	Updating Energy Conservation	Green Energy Loans	Smart Metering Fix	Environmental Construction Code	New Residential Building Energy Code	Municipal Sustainable Energy Code	Reasonable Gas Development in Allegany State Park	Phosphorus Reduction	Recycling Rechargeable Batteries	State Agencies GHG Audit	Pesticide Restrictions in Schools and Daycares	On-Bill Financing Natural Gas Efficiency	BPA Ban	Recycling Restriction in Schools and Daycares	BPA Ban	Recycling Restriction in Schools and Daycares	BPA Ban	Recycling Restriction in Schools and Daycares	BPA Ban	Recycling Restriction in Schools and Daycares	BPA Ban			
			BUDGET - DEC Parks	BUDGET - DEC Resources	BUDGET - EPF																												
Governor David A. Paterson (D)			S	S	S		S		S			S	S	V	S				V	?	S	S	S										
James L. Seward (R-51/Oneonta)	53	29	✓	✗	✗	-	✓	✗	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	
Dean G. Skelos (R-9/Rockville Centre)	49	21	✓	✗	✗	-	✓	✗	✗	✓	✓	N	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	N	✗	
Malcolm Smith (D-14/St. Albans)	79	58	✓	✗	✗	-	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Daniel Squadron (D-25/New York)	82	INC	✓	✗	✗	-	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
William T. Stachowski (D-58/Bufalo)	74	58	✓	✗	✗	•	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Toby Ann Stavisky (D-16/Flushing)	82	77	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Andrea Stewart-Cousins (D-35/Yonkers)	82	77	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Antoine Thompson (D-60/Bufalo)	82	83	✓	✗	✗	•	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
David J. Valesky (D-49/Syracuse)	72	65	✓	✗	✗	-	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Dale M. Volker (R-59/Depew)	47	29	✓	✗	✗	-	✓	✗	✗	✓	✓	✓	✓	✓	✗	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗
George H. Winner, Jr. (R-53/Elmira)	49	17	✓	✗	✗	-	✓	✗	✗	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Catharine M. Young (R-57/Olean)	46	17	✓	✗	✗	-	✓	✗	✗	✓	✓	✓	✓	✓	✗	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

KEY: ✓ Correct environmental vote, ✗ Incorrect environmental vote (includes unexcused absences), • Super Bill sponsor/co-sponsor, * Not Super Bill sponsor, N Not in office/excused-not scored, INC Incomplete score, * Vacated seat. **GOVERNOR'S ACTION:** S Signed into law, V Vetoed, ? Awaiting action at time of print, a blank space means bill did not pass both houses

HOW LAWMAKERS' SCORES ARE CALCULATED

To calculate legislators' scores, EPL/Environmental Advocates uses ratings developed by our sister organization, Environmental Advocates of New York.

Legislators earn between 1 and 3 points respectively for votes in support of bills rated by Environmental Advocates as 1, 2 or 3 "tree" bills. Tree-rated bills are those that will benefit the environment. Legislators earn between 1 and 3 points for votes against bills that are given a rating of 1, 2 or 3 "smokestacks." Smokestack-rated bills are those that will harm the environment.

The Assembly voted on all three of the Super Bills; the Senate voted on two.

Legislators earn points for supporting Super Bills as follows:

Co-sponsoring: Lawmakers receive half credit (1.5 points of a 3-tree bill) for Super Bills they sponsored or co-sponsored. If a Super Bill is voted on, the vote is counted in the score; credit is not given for co-sponsorship. Members of the minority party who request to be added as co-sponsors also receive co-sponsorship credit.

Incompletes: Legislators who miss more than 20 percent of votes receive a score of incomplete (INC).

Scoring the budget: Scores in this year's *Voters' Guide* reflect the extent to which the criteria below are satisfied:

- Restoration of the Environmental Protection Fund, including ensuring categories are not eliminated;
- Restoration of Department of Environmental Conservation resources; and
- Keeping state parks open.

A budget bill introduced and acted on prior to the Memorial Day weekend covered many of these criteria. Though the bill kept open state parks slated for closure, it made significant cuts to environmental funding. Language from the electronic waste recycling bill, one of the 2010 Super Bills, was also included in this bill.

 Lead Acid Wheel Weights Prohibition

 Petroleum Bulk Storage Penalties

 Suspension of Hydraulic Fracturing Permits

 Truck Idling Prohibition

 Green Jobs-Green NY Fix

 Environmental Justice for All

 Saltwater Fishing License Repealer

 Oversized ATVs

 2009 Score

 2010 Score

Name
(Party - District)

39	40	41	42	43	44	45	46	47	2009 Score	2010 Score	Name (Party - District)
?		?									Governor David A. Paterson (D)
X	X	✓	X	✓	X	✓	X	X	29	53	James L. Seward (R-51)
X	X	✓	X	✓	X	N	X	X	21	49	Dean G. Skelos (R-9)
✓	✓	✓	✓	✓	✓	✓	X	X	58	79	Malcolm Smith (D-14)
✓	✓	✓	✓	✓	✓	✓	X	X	INC	82	Daniel Squadron (D-25)
✓	✓	✓	✓	✓	✓	✓	X	X	58	74	William T. Stachowski (D-58)
✓	✓	✓	✓	✓	✓	✓	X	X	77	82	Toby Ann Stavisky (D-16)
✓	✓	✓	✓	✓	✓	✓	X	X	77	82	Andrea Stewart-Cousins (D-35)
✓	✓	✓	✓	✓	✓	✓	X	X	83	82	Antoine Thompson (D-60)
X	✓	✓	✓	✓	✓	✓	X	X	65	72	David J. Valesky (D-49)
X	X	✓	✓	X	X	X	X	X	29	47	Dale M. Volker (R-59)
X	X	✓	X	X	X	X	X	X	17	49	George H. Winner, Jr. (R-53)
X	X	✓	X	X	X	X	X	X	17	46	Catharine M. Young (R-57)

Yes, I support

EPL/Environmental Advocates, the only organization in the New York State Capital tracking the environmental votes of state lawmakers.

Contributions to EPL/Environmental Advocates are not tax-exempt.

\$35
 \$50
 \$75
 \$100
 \$250
 \$500
 \$1,000
 Other \$_____

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ E-mail: _____

Credit card type (circle): AMEX MC VISA DISC

Number: _____ Exp. date: _____

Signature: _____

Please sign me up to receive advocacy emails from EPL's sister organization Environmental Advocates of New York.

Please make check payable to: EPL/Environmental Advocates, 353 Hamilton Street, Albany, New York 12210.

EPL / ENVIRONMENTAL ADVOCATES

353 Hamilton Street
Albany, NY 12210
www.eplvotersguide.org

You Didn't Vote to Pollute
New York State.

DID YOUR LEGISLATORS?

