

MESA DIRECTIVA DE LCV *

JOHN H. ADAMS, HONORARY

Natural Resources Defense Council

BRENT BLACKWELDER, HONORARY

Friends of the Earth

THE HONORABLE SHERWOOD L. BOEHLERT, VICE CHAIR

The Accord Group

THE HONORABLE CAROL BROWNER, CHAIR

Former EPA Administrator

CARRIE CLARK

North Carolina League of Conservation Voters

DONNA F. EDWARDS

Former U.S. Representative

MICHAEL C. FOX

Eloise Capital

ELAINE FRENCH

John and Elaine French Family Foundation

MARIA HANDLEY

Conservation Colorado Education Fund

STEVE HOLTZMAN

Boies Schiller Flexner LLP

RAMPA R. HORMEL, HONORARY

Enlyst Fund

JOHN HUNTING, HONORARY

John Hunting & Associates

MICHAEL KIESCHNICK

Green Advocacy Project

ROGER KIM

Democracy Alliance

MARK MAGAÑA

GreenLatinos

WINSOME MCINTOSH, HONORARY

The McIntosh Foundation

MOLLY MCUSIC

Wyss Foundation

WILLIAM H. MEADOWS III, HONORARY

The Wilderness Society

GREG MOGA

Moga Investments LLC

REUBEN MUNGER

Vision Ridge Partners, LLC

SCOTT NATHAN

Center for American Progress

BILL ROBERTS

Corridor Partners

LARRY ROCKEFELLER

American Conservation Association

THEODORE ROOSEVELT IV, HONORARY CHAIR

Barclays Capital

KERRY SCHUMANN

Wisconsin Conservation Voters

LAURA TURNER SEYDEL

Turner Foundation

TRIP VAN NOPPEN

Earthjustice

KATHLEEN WELCH

Corridor Partners

ANTHA WILLIAMS

Bloomberg Philanthropies

REVEREND LENNOX YEARWOOD, JR.

Hip Hop Caucus

COMITÉ DE ASUNTOS Y RENDICIÓN DE CUENTAS DE LCV *

BRENT BLACKWELDER

Friends of the Earth

THE HONORABLE CAROL BROWNER

Former EPA Administrator

MICHAEL C. FOX

Eloise Capital

SUNITA LEEDS

Enfranchisement Foundation

MARK MAGAÑA

GreenLatinos

GREG MOGA

Moga Investments LLC

REUBEN MUNGER

Vision Ridge Partners, LLC

KERRY SCHUMANN

Wisconsin Conservation Voters

TRIP VAN NOPPEN

Earthjustice

COMITÉ ASESOR DE LA TARJETA DE EVALUACIONES DE LCV *

CAROL ADDRESS

Environmental Defense Fund

ALEXANDRA ADAMS

Natural Resources Defense Council

BIDISHA BHATTACHARYYA

Center for American Progress

KRISTEN BRENGEL

National Parks Conservation Association

ROBERT COWIN

Union of Concerned Scientists

ROBERT DEWEY

Defenders of Wildlife

JESSICA ECKDISH

BlueGreen Alliance

MARTY HAYDEN

Earthjustice

CRAIG LASHER

Population Action International

MICHELLE MABSON

Black Millennials for Flint

DREW MCCONVILLE

The Wilderness Society

KRISTEN MILLER

Alaska Wilderness League

KATIE MURTHA

Environment America

ÁNGEL PEÑA

GreenLatinos

MELINDA PIERCE

Sierra Club

MICHELE ROBERTS

Environmental Justice Health Alliance

LUKAS ROSS

Friends of the Earth

ERIK SCHNEIDER

National Audubon Society

KERRY SCHUMANN, CHAIR

Wisconsin Conservation Voters

KERENE TAYLOE

WE ACT for Environmental Justice

ABBY TINSLEY

National Wildlife Foundation

KATHY TSANTIRIS

Ocean Conservancy

* Las organizaciones se muestran con propósitos de identificación exclusivamente

CONTENIDO

1. ANÁLISIS

Compendio de la segunda sesión del 116° Congreso 2

Resumen de Votación 7

2. PUNTAJE DEL SENADO

Descripciones del Voto 11

Votos del Senado 18

3. PUNTAJE DE LA CÁMARA

Descripciones del Voto 24

Votos de la Cámara 32

La organización sin fines de lucro Liga de Votantes por la Conservación (LCV) ha estado publicando la *Tarjeta Nacional de Evaluaciones Ambiental* cada Congreso desde 1970, el mismo año en que fue fundada por líderes del movimiento ambientalista tras la celebración del primer Día de la Tierra. LCV tiene la firme creencia que vale la pena luchar por nuestro planeta porque todos tenemos derecho al aire puro, al agua limpia, a tierras productivas y a una comunidad saludable y segura.

Esta edición de la *Tarjeta Nacional de Evaluaciones Ambiental* brinda información objetiva, basada en los hechos sobre la más importante legislación ambiental en consideración y los historiales del voto de todos los miembros de la segunda sesión del 116° Congreso. Esta *Tarjeta de Evaluaciones* representa el consenso de expertos de alrededor de 20 respetadas organizaciones ambientalistas, de justicia ambiental, y de conservación que seleccionaron los votos cruciales de los miembros del Congreso a calificar. LCV evalúa votos sobre los temas más importantes del año, incluyendo energía, cambio climático, salud pública, justicia racial y ambiental, protección de los trabajadores, democracia, tierras públicas y conservación de vida silvestre, y el nivel de gastos en programas ambientales. Los votos contenidos en esta *Tarjeta de Evaluaciones* presentaron opciones claras a los miembros del Congreso sobre qué decisiones tomar y ayudó a distinguir a los legisladores que sí están trabajando para lograr protección ambiental. Excepto en circunstancias excepcionales, la *Tarjeta de Evaluaciones* excluye acciones de consenso sobre el medio ambiente y temas que no han sido votados y que no se encuentran en el registro.

Dedicados ambientalistas y líderes nacionales han trabajado de manera voluntaria para identificar e investigar votos cruciales. Extendemos un agradecimiento especial a nuestra Mesa Directiva, nuestro Comité de Asuntos y Rendición de Cuentas, y nuestro Comité Asesor para la *Tarjeta de Evaluaciones* por su invaluable aportación. También extendemos nuestro agradecimiento a Sam Bleicher, cuyo generoso apoyo está haciendo posible la amplia distribución de la *Tarjeta de Evaluación*.

RESUMEN DE LA TARJETA DE EVALUACIÓN 2020

El 2020 fue un año como ningún otro, ya que nuestra nación luchó contra cuatro crisis entrelazadas: la pandemia del coronavirus, la desigualdad económica, la injusticia racial y el cambio climático.

Estas crisis tan importantes marcaron la agenda y las votaciones en el Congreso: apoyos y liderazgo nacional en una época de enormes dificultades se convirtieron en algo abrumadoramente urgente. Sin embargo, la Cámara de Representantes y el Senado de Estados Unidos abordaron sus respuestas de forma muy diferente; la Cámara de Representantes propuso y aprobó múltiples soluciones políticas integrales, mientras que el Senado, en respuesta a estas crisis, permaneció en gran medida inmóvil, con sólo unas cuantas excepciones.

Los 21 votos de la Cámara de Representantes examinados en la *Tarjeta Nacional de Evaluación Ambiental 2020 de LCV* impulsaron proyectos de ley, disposiciones y financiamiento del gobierno a favor del medio ambiente y la democracia gracias al fuerte liderazgo de la líder Pelosi y otros. En marcado contraste, de las 13 votaciones del Senado en la *Tarjeta de Evaluación del 2020*, ocho fueron nominaciones extremas y partidistas tanto para la judicatura federal como para la administración de Trump, y el líder McConnell se negó a someter a votación reformas democráticas muy necesarias, inversiones en clima, infraestructura hídrica y energía limpia, y ayuda a las personas que la Cámara aprobó. A lo largo de 2020, el líder McConnell logró 44 nombramientos judiciales vitalicios para el presidente Trump, mientras que sólo celebró votaciones sobre 25 proyectos o resoluciones de ley.

La crisis climática continuó sin cesar, perjudicando la salud de las personas, los hogares, los campos

agrícolas y otras propiedades, especialmente en comunidades de color. Experimentamos el año más caluroso del que se tiene constancia, la peor temporada de huracanes en el Atlántico, la peor temporada de incendios en la Costa Oeste de la que se tienen medidas, un récord de 22 catástrofes provocadas por el clima que causaron cada una de ellas más de mil millones de dólares en daños, y un total de pérdidas en Estados Unidos de 95,000 millones de dólares por desastres climáticos.

Afortunadamente, la líder Kathy Castor (D-FL) y los miembros Demócratas del Comité Selecto de la Cámara de Representantes sobre la Crisis Climática consultaron a expertos y comunidades de todo el país para elaborar un proceso para la acción climática: "Resolver la Crisis Climática: Plan de Acción del Congreso para una Economía de Energía Limpia y un Estados Unidos Sano, Resiliente y Justo". La Cámara de Representantes actuó sobre algunas de las recomendaciones del Comité Selecto, aprobando asignaciones suplementarias de emergencia (H.R. 5687) para Puerto Rico, que, después de tres años de apoyo insuficiente, todavía está reconstruyendo desde el huracán María y otros huracanes devastadores, y un paquete de infraestructura ambicioso para el clima, la Ley de Avance, H.R. 2, para ayudar a limpiar nuestros sectores de electricidad y transporte, entregar agua potable limpia a comunidades como Flint, MI, y hacer que nuestro país sea más resistente a los impactos del cambio climático. Aunque el Comité Especial Demócrata del Senado sobre la Crisis

Climática también publicó su proyecto de acción climática, el Senado, controlado por los Republicanos, no abordó ninguno de los dos proyectos de ley, dejando a las comunidades con infraestructuras dañadas y deficientes que siguen perjudicando su salud y su bienestar.

La respuesta multifacética de la Cámara a la crisis climática también incluyó una importante legislación sobre energías limpias. La Cámara aprobó un paquete de innovación energética, H.R. 4447, que, tal y como fue enmendado (votación nominal #203), aumentaría en gran medida los niveles de financiamiento disponibles para programas de energía limpia con el fin de avanzar en la transición hacia una electricidad 100% limpia y descarbonizar los sectores del transporte y de la industria. El 116° Congreso concluyó en una nota optimista por un paquete de medidas de fin de año (H.R. 133) que se convirtió en ley y que incluía la reducción progresiva de los supercontaminantes climáticos, los HFC; la ampliación de créditos fiscales para la eficiencia energética y la energía eólica y solar; y el aumento del financiamiento para la investigación y la innovación en materia de energía limpia. Aunque se necesitan muchas más acciones climáticas ambiciosas para evitar lo peor de la crisis climática, estas acciones de fin de año dan impulso a un conjunto más amplio de acciones en 2021 y más allá.

Un avance extremadamente positivo, y bipartidista, en materia de conservación en 2020 fue la promulgación de la Ley de Grandes Paisajes de Estados Unidos (H.R. 1957), que proporcionaría una financiamiento completo y permanente de 900

Cambios en la Tarjeta De Evaluación a Partir del 116° Congreso

Como anunciamos el año pasado, con el fin de alinear mejor nuestra *Tarjeta de Evaluación* con nuestro enfoque organizacional para la equidad de género, raza, familia, estado de salud, edad y capacidad física, y para representar con mayor precisión el compromiso de un miembro del Congreso con el medio ambiente, estamos cambiando la forma en que calificamos algunos votos perdidos. A partir de la *Tarjeta de Evaluación del 2019*, los votos perdidos por los miembros del Congreso debido a licencias familiares y médicas o desastres se están tratando como ausencias justificadas y no contarán contra la puntuación de un miembro. Los votos perdidos por otras razones, incluyendo por candidaturas para un cargo electo, seguirán apareciendo como un voto perdido y se contabilizarán igual que los votos anti-ambientalistas, como se ha hecho durante décadas. Los Representantes pueden presentar un texto explicativo que se incluya como nota a pie de página.

Además, desde la *Tarjeta de Evaluación del 2019*, mostraremos los votos de los cinco Delegados de la Cámara que representan a Samoa Americana, el Distrito de Columbia, Guam, las Islas Marianas del Norte y las Islas Vírgenes de Estados Unidos y el Comisionado Residente que representa a Puerto Rico. Al comienzo del 116° Congreso, los Demócratas, como han hecho cada vez que han sido mayoría desde 1993, restablecieron la votación en el pleno de estos miembros cuando la Cámara se reúne en el Comité Plenario. Aunque los más de 4 millones de residentes del distrito federal y estos territorios carecen de una plena representación de voto en el Congreso, hicimos este cambio como parte de nuestro enfoque para la justicia y la equidad racial a nivel organización y en las comunidades de color padeciendo los efectos del cambio climático. En los últimos años, fuertes huracanes o ciclones de categoría 4+ han golpeado todos los territorios isleños, y el Distrito de Columbia también está en riesgo de sufrir fenómenos meteorológicos extremos e inundaciones por mareas. Esperamos que la presencia en la Tarjeta de Evaluación de estos representantes recuerde a los lectores su necesidad de mayor representación y de mayores derechos en nuestra democracia.

millones de dólares anuales para el Fondo de Conservación de Tierras y Aguas, así como financiamiento para abordar el retraso en el mantenimiento de nuestros parques nacionales y otras tierras públicas. La pandemia ha puesto de manifiesto los beneficios para la salud de los parques locales y otras tierras públicas y la necesidad de hacerlos más abundantes y accesibles para las comunidades de bajos recursos y de color. Las inversiones en nuestras tierras públicas también darán sus frutos en la lucha contra el cambio climático, ya que se protegen y restauran más extensiones de tierra para permitir que los sistemas naturales absorban más contaminación climática y mejoren su resiliencia.

El año 2020 fue incalculablemente duro para muchas personas, y esas dificultades y pérdidas derivadas del COVID-19 persisten, especialmente en las comunidades de color, donde el prolongado racismo estructural y ambiental han empeorado los impactos sanitarios y económicos de la pandemia. El hollín de los camiones diesel y de las industrias contaminantes localizadas de forma desproporcionada en las comunidades de color aumenta el riesgo de contraer el virus y de morir a causa de él, y los hogares de estas mismas comunidades tienen más probabilidades de carecer de servicios públicos esenciales, como el agua y la electricidad, o de ser desconectados por falta de pago. Estos impactos acumulativos y agravados fueron el motivo de nuestros urgentes llamados para bloquear los retrocesos de la administración Trump en las protecciones de salud ambiental y su aplicación, financiar programas de justicia ambiental para reducir la contaminación y emitir prórrogas a los cortes de servicios públicos a los usuarios. En mayo, la Cámara de Representantes aprobó la Ley de Héroes, H.R. 6800, para proporcionar éstas y otras disposiciones de ayuda necesarias, responder a la pandemia y comenzar a ofrecer más justicia racial y ambiental. Después de meses de inacción y de negarse a negociar, los Republicanos del Senado presentaron un paquete de ayuda inadecuado y peli-

groso (insertado en la S. 178) que fracasó en el pleno por falta de apoyo.

El liderazgo de la mayoría en la Cámara de Representantes, con una puntuación media del 100%, contrasta fuertemente con el fracaso del liderazgo de la mayoría en el Senado, con una puntuación promedio del 14%, para responder a la pandemia con la urgencia y la escala necesarias y ayudar a las familias que se tambalean por su devastación económica. Y la velocidad vertiginosa con la que el líder McConnell se apresuró a aprobar de manera hiperpartidista la candidata nombrada por el presidente Trump para la Suprema Corte, Amy Coney Barrett, apenas unos días antes de las elecciones del 2020, subraya su hipócrita toma de poder y su equivocado enfoque en las nominaciones en detrimento de la salud y los medios de vida de decenas de millones de personas. Uno de los legados más perjudiciales de la presidencia de Trump será la reestructuración del poder judicial federal con su nominación, y la confirmación del Senado, de más de 218 candidatos extremos y partidistas para puestos vitalicios. En particular, la Suprema Corte ejerce un inmenso poder sobre la interpretación de nuestras protecciones ambientales fundamentales.

Mientras la pandemia dejaba al descubierto las persistentes desigualdades raciales en nuestro país, nuestra nación fue testigo del asesinato de George Floyd en manos de la policía, y manifestantes por toda la nación exigieron reformas sistémicas al sistema policial y a la justicia penal. El mismo sistema perjudicial -el racismo- es la raíz de la injusticia climática, la injusticia ambiental y la brutalidad policial; estas luchas están entrelazadas y deben abordarse conjuntamente. Por primera vez, LCV está votando por la eliminación de los monumentos públicos al racismo y la reforma de la justicia penal y policial. Hay una gran necesidad de cambios en la policía y la justicia penal por muchas razones, incluyendo para que los Negros, indígenas y personas de color

(BIPOC) puedan respirar libremente y participar equitativamente en nuestra democracia, que incluye la capacidad de protestar de manera segura, y debemos mirar al 2021 como el año en que se deben lograr estos cambios necesarios.

En 2020, no sólo nos enfrentamos a crisis, sino que en medio de estas crisis, un mayor número de personas participaron en nuestra democracia—emitiendo su voto en las elecciones de 2020—como nunca antes. La Cámara de Representantes aprobó legislación para ayudar a comunidades BIPOC a participar más equitativamente en nuestra democracia - por primera vez impulsando la categoría de estado para Washington, D.C. (H.R. 51) y apoyando al Servicio Postal de Estados Unidos (USPS) (H.R. 8015), que jugó un papel extraordinario en el buen funcionamiento de las elecciones del 2020 con más de 65 millones de personas votando por correo, o el 40 por ciento de los votos emitidos, en medio de la pandemia y la participación récord. El líder McConnell obstruyó y dilató este proceso también, ignorando la falta de representación del voto para las más de 700,000 personas que viven en el Distrito de Columbia, principalmente BIPOC, y retrasando el apoyo al USPS hasta después de las elecciones de noviembre. Hay una gran expectativa y potencial durante el

117° Congreso para construir sobre las metas logradas en el 2020 en la lucha por la igualdad de representación para una ciudad mayoritariamente BIPOC de más de 700,000 residentes.

Aunque el año 2020 estuvo dominado por una pandemia mundial, las peores temporadas de huracanes e incendios forestales de las que se tiene constancia, la violencia racial y la brutalidad policial, y la supresión de votantes patrocinada por gobiernos nacionales y extranjeros, también incluyó la derrota del presidente más anti-ambientalista de la historia. La dicotomía entre el liderazgo y la acción de la líder Pelosi para abordar las crisis a las que se enfrenta nuestro país y el desprecio absoluto del líder McConnell por el sufrimiento de la gente dejó muchos asuntos pendientes para abordar la pandemia, la injusticia ambiental, el cambio climático y la injusticia racial. Con el impulso añadido a políticas que ya han sido aprobadas en la Cámara, tenemos grandes esperanzas de aprobar un cambio transformador en 2021 al comenzar un nuevo año, un nuevo Congreso y una nueva administración con un triple triunfo de acción pro-ambientalista y pro-climática en la Casa Blanca, la Cámara y el Senado.

PROMEDIOS DE LOS ESTADOS 2020

ESTADO/TERRITORIO	SENADO	CÁMARA
Alabama	35	15
Alaska	12	33
Arkansas	15	12
American Samoa	N/A	0
Arizona	38	57
California	88	85
Colorado	46	59
Connecticut	88	100
Delaware	92	95
District of Columbia	N/A	100
Florida	8	55
Georgia	8	39
Guam	N/A	100
Hawaii	96	88
Idaho	0	12
Illinois	92	78
Indiana	8	31
Iowa	8	74
Kansas	8	25
Kentucky	15	24
Louisiana	0	21
Maine	62	98
Maryland	92	87
Massachusetts	69	99
Michigan	92	61
Minnesota	77	64
Mississippi	12	31
Missouri	8	31
Montana	54	19
Nebraska	0	24
Nevada	92	80
New Hampshire	92	100
New Jersey	96	94
New Mexico	88	98
New York	100	86
North Carolina	15	30
North Dakota	15	0
Northern Mariana Islands	N/A	100
Ohio	54	38
Oklahoma	0	23
Oregon	92	81
Pennsylvania	50	59
Puerto Rico	N/A	0
Rhode Island	100	100
South Carolina	12	31
South Dakota	4	10
Tennessee	8	30
Texas	4	41
Utah	0	26
Vermont	77	100
Virgin Islands	N/A	100
Virginia	92	66
Washington	92	76
West Virginia	35	19
Wisconsin	46	42
Wyoming	0	5

SENADO

CÁMARA

PUNTUACIONES MÁXIMAS Y MÍNIMAS 2020

SENADO

DELEGACIONES CON MAYOR PUNTAJE

New York 100%	Illinois 92%	Oregon 92%
Rhode Island 100%	Maryland 92%	Virginia 92%
Hawaii 96%	Michigan 92%	Washington 92%
New Jersey 96%	Nevada 92%	
Delaware 92%	New Hampshire 92%	

CALIFICACIÓN DE 100 EN EL SENADO

HAWAII Schatz	NEW YORK Gillibrand · Schumer	RHODE ISLAND Reed · Whitehouse
NEW JERSEY Booker		

DELEGACIONES CON MENOR PUNTAJE

Idaho 0%	Oklahoma 0%	South Dakota 4%
Louisiana 0%	Utah 0%	Texas 4%
Nebraska 0%	Wyoming 0%	

CALIFICACIÓN DE 0 EN EL SENADO

ALABAMA Shelby	MISSOURI Hawley	TEXAS Cruz
FLORIDA Scott	NEBRASKA Fischer · Sasse	UTAH Lee, M · Romney
IDAHO Crapo · Risch	OKLAHOMA Inhofe · Lankford	WISCONSIN Johnson, R
INDIANA Braun	SOUTH DAKOTA Rounds	WYOMING Barrasso · Enzi
KANSAS Moran	TENNESSEE Blackburn	
LOUISIANA Cassidy · Kennedy, J.		

CÁMARA

DELEGACIONES CON MAYOR PUNTAJE

Connecticut 100%	New Hampshire 100%	Vermont 100%	Maine 98%
District of Columbia 100%	Northern Mariana Islands 100%	Virgin Islands 100%	New Mexico 98%
Guam 100%	Rhode Island 100%	Massachusetts 99%	

CALIFICACIÓN DE 95 Y MAS EN LA CÁMARA (verde indica 100)

ARIZONA O'Halleran · Grijalva · Gallego · Stanton	GEORGIA Bishop · Johnson, H · Lewis, J · McBath · Scott, D	MINNESOTA Craig · Phillips · McCollum · Omar	PENNSYLVANIA Boyle · Evans · Dean · Scanlon · Houtahan · Wild · Cartwright · Lamb · Doyle
CALIFORNIA Huffman · Garamendi · Thompson, M · Matsui · Bera · McNerney · Harder · DeSaulnier · Lee, B · Speier, J · Swalwell · Costa · Khanna · Eshoo · Panetta · Carbajal · Brownley · Chu · Schiff · Cárdenas · Sherman · Aguilar · Napolitano · Lieu · Gomez · Torres · Ruiz · Bass · Sánchez · Cisneros · Roybal-Allard · Takano · Waters · Barragán · Porter · Correa · Lowenthal · Rouda · Levin, M · Vargas · Peters, S · Davis, S	GUAM San Nicolas	MISSISSIPPI Thompson, B	RHODE ISLAND Cicilline · Langevin
COLORADO DeGette · Neguse · Crow · Perlmutter	HAWAII Case	MISSOURI Clay	SOUTH CAROLINA Clyburn
CONNECTICUT Larson, J · Courtney · DeLauro · Himes · Hayes	ILLINOIS Rush · Kelly, R · Garcia · Quigley · Casten · Davis, D · Krishnamoorthi · Schakowsky · Schneider · Foster · Underwood · Bustos	NEVADA Titus · Lee, S · Horsford	TENNESSEE Cooper · Cohen
DELAWARE Blunt · Rochester	INDIANA Visclosky · Carson	NEW HAMPSHIRE Pappas · Kuster	TEXAS Fletcher · Green, A · Gonzalez · Escobar · Jackson Lee · Castro · Garcia · Johnson, E · Allred · Veasey · Vela · Doggett
DISTRICT OF COLUMBIA Norton	IOWA Finkenauer · Loeb · Axne	NEW JERSEY Norcross · Kim · Gottheimer · Pallone · Malinowski · Sires · Pascrell · Sherrill · Watson Coleman	VERMONT Welch
FLORIDA Lawson · Murphy · Soto · Demings · Crist · Castor · Hastings · Frankel · Deutch · Wasserman · Schultz · Wilson, F · Mucarsel-Powell · Shalala	KENTUCKY Yarmuth	NEW MEXICO Haaland · Torres Small · Luján	VIRGIN ISLANDS Plaskett
	LOUISIANA Richmond	NEW YORK Suozzi · Meeks · Meng · Velázquez · Jeffries · Clarke, Y · Nadler · Rose · Maloney, C · Espaillat · Ocasio-Cortez · Engel · Lowey · Maloney, S · Delgado · Tonko · Brindisi · Higgins	VIRGINIA Luria · Scott, R · McEachin · Spanberger · Beyer · Wexton · Connolly
	MAINE Pingree · Golden	NORTH CAROLINA Butterfield · Price · Adams	WASHINGTON DelBene · Larsen · Kilmer · Jayapal · Schrier · Smith · Heck
	MARYLAND Ruppersberger · Sarbanes · Brown, A · Hoyer · Trone · Mfume · Raskin	NORTHERN MARIANA ISLANDS Sablan	WISCONSIN Pocan · Moore
	MASSACHUSETTS Neal · McGovern · Trahan · Kennedy, J · Clark, K · Moulton · Pressley · Lynch · Keating	OHIO Beatty · Ryan	
	MICHIGAN Kildee · Slotkin · Levin, A · Stevens · Dingell · Tlaib · Lawrence	OREGON Bonamici · Blumenauer · DeFazio	

DELEGACIONES CON MENOR PUNTAJE

American Samoa 0%	South Dakota 10%
North Dakota 0%	Arkansas 12%
Puerto Rico 0%	Idaho 12%
Wyoming 5%	Alabama 15%

CALIFICACIÓN DE 0 EN LA CÁMARA

ALABAMA Byrne · Brooks, M · Palmer
AMERICAN SAMOA Radewagen
ARIZONA Biggs · Lesko
CALIFORNIA McClintock · Hunter
COLORADO Buck
FLORIDA Yoho · Steube
GEORGIA Hice · Loudermilk · Allen
KANSAS Estes
KENTUCKY Massie
LOUISIANA Johnson, M
MARYLAND Harris, A
NORTH CAROLINA Bishop
NORTH DAKOTA Armstrong
OKLAHOMA Hern
PUERTO RICO González-Colón, J.
SOUTH CAROLINA Norman
TEXAS Gooden · Wright · Conaway · Weber · Arrington · Roy · Marchant · Cloud · Babin
VIRGINIA Cline
WISCONSIN Tiffany

EVALUACIÓN DE LÍDERES DE COMITÉS AMBIENTALES

SENADO

COMITÉ	PRESIDENTE	PUNTUACIÓN	MIEMBROS DE RANGO	PUNTUACIÓN
Asuntos de Agricultura, Nutrición y Forestales	Roberts (KS)	15	Stabenow (MI)	92
Asignaciones	Shelby (AL)	0	Leahy (VT)	92
Comercio, Ciencia y Transporte	Wicker (MS)	15	Cantwell (WA)	92
Energía y Recursos Naturales	Murkowski (AK)	15	Manchin (WV)	54
Medio Ambiente y Obras Públicas	Barrasso (WY)	0	Carper (DE)	92
PROMEDIO DE LÍDERES DE COMITÉS	PRESIDENTES	9	MIEMBROS DE RANGO	84

CÁMARA

COMITÉ	PRESIDENTE	PUNTUACIÓN	MIEMBROS DE RANGO	PUNTUACIÓN
Agricultura	Peterson (MN-07)	76	Conaway (TX-11)	0
Asignaciones	Lowey (NY-17)	100	Granger (TX-12)	14
Energía y Comercio	Pallone (NJ-06)	100	Walden (OR-02)	19
Recursos Naturales	Grijalva (AZ-03)	100	Bishop, R. (UT-01)	10
Ciencia, Espacio y Tecnología	Johnson, E.B. (TX-30)	95	Lucas (OK-03)	10
Transporte e Infraestructura	DeFazio (OR-04)	100	Graves, S. (MO-06)	14
Comité Selecto para la Crisis Climática	Castor (FL-14)	100	Graves, G. (LA-06)	5
PROMEDIO DE LÍDERES DE COMITÉ	PRESIDENTES	96	MIEMBROS DE RANGO	10

PUNTUACIONES DE LOS LÍDERES DEL PARTIDO

SENADO

DEMOCRATAS	PUNTUACIÓN	REPUBLICANOS	PUNTUACIÓN
Schumer (NY), Líder de la Minoría	100	McConnell (KY), Líder de la Mayoría	23
Durbin (IL), Jefe de la Minoría	92	Cornyn (TX), Jefe de la Mayoría	8
Murray (WA), Líder Demócrata Adjunto	92	Thune (SD), Presidente de Conferencia	8
Stabenow (MI), Presidente del Comité de Políticas y Comunicaciones	92	Blunt (MO), Presidente de Comité de Políticas	15
PROMEDIO DE LÍDERES	94	PROMEDIO DE LÍDERES	14

CÁMARA

DEMOCRATAS	PUNTUACIÓN	REPUBLICANOS	PUNTUACIÓN
Pelosi (CA-12), Presidente de la Cámara de Representantes*	N/A		
Hoyer (MD-05), Líder de la Mayoría	100	McCarthy, Kevin (CA-23), Líder de la Minoría	14
Clyburn (SC-06), Jefe de la Mayoría	100	Scalise, Steve (LA-01), Jefe de la Minoría	14
Luján, B.R. (NM-03), Presidente Adjunto	100	Cheney (WY-AL), Presidente de Conferencia	5
Jeffries (NY-08), Presidente del Consejo Caucus	100	Palmer (AL-06), Presidente de Comité de Políticas	0
PROMEDIO DE LÍDERES	100	PROMEDIO DE LÍDERES	8

* La Presidenta de la Cámara de Representantes vota a su discreción.

#SOLVINGTHECLIMATE

#ENVIROJUSTICENOW

#ENVIROJUSTICENOW

#ENVIROJUSTICENOW

MEMBERS ONLY

1. PACTO COMERCIAL USMCA O T-MEC

El líder de la mayoría de la Cámara de Representantes, Steny Hoyer (D-MD), presentó la H.R. 5430, Ley de Implementación del Acuerdo Estados Unidos-México-Canadá (USMCA, por sus siglas en inglés, o T-MEC for sus iniciales en español), que ratificó el acuerdo comercial del presidente Trump que ni siquiera menciona, y mucho menos toma medidas, sobre la crisis climática. El acuerdo amenaza a nuestro clima y nuestras comunidades al seguir apoyando el desarrollo de combustibles fósiles, incluyendo el petróleo de arenas bituminosas y el gas natural producto del fracking, y al permitir que las empresas petroleras y de gas en México desafíen regulaciones ambientales y climáticas a través del sistema de Solución de Controversias entre Inversionistas y Estados, todo ello sin comprometer de nuevo a Estados Unidos con el Acuerdo Climático de París. Además, el acuerdo se quedó muy corto en lo que respecta a lo necesario para reforzar de forma significativa los mecanismos de aplicación, proteger contra el comercio ilegal de flora y fauna, o abordar la subcontratación y las emisiones de contaminación tóxica en el aire y el agua. En definitiva, el acuerdo final ayuda a las empresas contaminantes y desperdicia una oportunidad fundamental para abordar la crisis climática y los problemas del medio ambiente creados por el comercio internacional. El 16 de enero, el Senado aprobó la ley H.R. 5430 por una votación de 89 a 10 (Votación nominal en el Senado 14). **NO ES EL VOTO PRO-AMBIENTALISTA.** El Presidente Trump firmó la entrada en vigor de la ley USMCA el 29 de enero.

2. CONFIRMACIÓN DE BRASHER (CORTE DE APELACIONES DEL 11° CIRCUITO)

El Senado puso a consideración al candidato propuesto por el Presidente Trump, Andrew Brasher para ser juez de la Corte de Circuito de Estados Unidos para el 11° Circuito. Los tribunales de circuito son a menudo los árbitros finales de los casos de gran importancia, entre ellos los que implican protecciones ambientales, y es fundamental que los jueces confirmados para servir nombramientos de por vida en estos tribunales estén calificados, no sean partidistas y se comprometan a tratar a todas las partes de manera justa. En su papel como Procurador General de Alabama, Brasher atacó repetidamente protecciones ambientales esenciales y promovió restricciones al derecho de voto, argumentando falsamente que los esfuerzos racistas de supresión de los votantes se han “desvanecido”. El 11 de febrero, el Senado confirmó a Brasher para el 11° Circuito por una votación de 52 a 43 (Votación nominal en el Senado 36). **NO ES EL VOTO PRO-AMBIENTALISTA.**

3. CONFIRMACIÓN DE KINDRED (CORTE DE DISTRITO DE ESTADOS UNIDOS PARA EL DISTRITO DE ALASKA)

El Senado puso a consideración al candidato propuesto por el Presidente Trump, Joshua Kindred para ser juez de la Corte de Distrito de Estados Unidos para el Distrito de Alaska. Es fundamental que los jueces confirmados para desempeñar cargos vitalicios en nuestros tribunales federales estén debidamente capacitados, no sean partidistas y se comprometan a tratar a todas las partes de forma justa. Como asesor de la Asociación de Petróleo y Gas de Alaska, una institución de

cabildo que aboga principalmente a favor de las corporaciones internacionales de combustibles fósiles, Kindred pasó gran parte de su carrera luchando por la expansión de proyectos de perforación en toda Alaska y argumentó repetidamente en contra de la protección del aire, el agua, las tierras y la vida silvestre de Alaska. La voluntad de Kindred de ignorar las pruebas científicas para promover la producción de combustibles fósiles pone en tela de juicio su capacidad ponderar los hechos de manera justa como juez federal. El 12 de febrero, el Senado aprobó a Kindred al Distrito de Alaska por un voto de 54 a 41 (Votación nominal en el Senado 41). **NO ES EL VOTO PRO-AMBIENTALISTA.**

4. CONFIRMACIÓN DE MACGREGOR (SUBSECRETARIA DEL DEPARTAMENTO DEL INTERIOR)

El Senado puso a consideración a la candidata propuesta por el Presidente Trump, Katharine MacGregor para ocupar el puesto de Subsecretaria del Interior. MacGregor tiene un largo historial de opiniones y acciones en contra de la conservación de la tierra y de los océanos y a favor de las industrias de extracción. Desde 2017, ha desempeñado funciones de alto nivel en el Departamento del Interior y ha supervisado la aplicación de la agenda de “dominio energético” de la administración, que ha implicado retrocesos sin precedentes en la protección de las tierras públicas, como la eliminación de más de dos millones de acres de protección de monumentos nacionales, la apertura a actividades económicas en decenas de millones de acres de hábitat para el urogallo de las salvias, y los esfuerzos para levantar las protecciones en los océanos Ártico y Atlántico contra nuevas perforaciones. El 25 de febrero, el Senado aprobó a MacGregor para ser Subsecretaria del Departamento del Interior por un voto de 58 a 38 (Votación nominal en el Senado 60). **NO ES EL VOTO PRO-AMBIENTALISTA.**

5. CONFIRMACIÓN DE DANLY (COMISIÓN FEDERAL DE REGULACIÓN ENERGÉTICA)

El Senado puso a consideración al candidato propuesto por el Presidente Trump, James P. Danly para ocupar el puesto de miembro de la Comisión Federal de Regulación Energética (FERC), que regula y supervisa las industrias energéticas en Estados Unidos. Danly no sólo está poco capacitado para el cargo, sino que su nombramiento sienta un peligroso precedente al politizar una agencia tradicionalmente independiente y objetiva. Normalmente, los comisionados de la FERC avanzan por pares, pero al confirmar a Danly sin un homólogo Demócrata, esta votación echó por tierra décadas de precedentes, creando inseguridad jurídica en torno a las decisiones de la FERC y poniendo en peligro la capacidad de la agencia para trabajar en nombre de lo que es mejor para los consumidores, el clima y nuestro medio ambiente. El 12 de marzo, el Senado aprobó a Danly para la Comisión Federal Regulación Energética por un voto de 52-40 (Votación nominal en el Senado 72). **NO ES EL VOTO PRO-AMBIENTALISTA.**

6. DERROTA DEL ESFUERZO POR DESHACER LA LEY DE GRANDES PAISAJES DE ESTADOS UNIDOS

Durante el proceso de análisis a la Ley de Grandes Paisajes de Estados Unidos (GAOA), el Senador Mike Enzi (R-WY) planteó una “cuestión de orden presupuestario” a esta legislación, que era una táctica de procedimiento que, de haber tenido éxito, hubiera matado el proyecto de ley y hubiera negado financiamiento para inversiones de conservación críticas contenidas en la legislación vigente. La GAOA proporciona un financiamiento completo y permanente de 900 millones de dólares anuales para el Fondo de Conservación de Tierras y Aguas y financiamiento para abordar el retraso en el mantenimiento de nuestros parques nacionales y otras tierras públicas. Al invertir en nuestras tierras y aguas públicas, la GAOA protegerá el patrimonio natural de nuestra nación y sus majestuosos paisajes, mejorará el acceso al aire libre y a los espacios verdes para las comunidades de todo el país, y proporcionará las tan necesarias reparaciones a la deteriorada infraestructura de nuestros parques nacionales. Con financiamiento garantizado para el futuro, la GAOA cumple con los compromisos federales existentes para conservar y mantener estos irremplazables tesoros públicos. El 15 de junio, el Senado aprobó una moción de renuncia a la cuestión presupuestaria sobre la H.R. 1957, el vehículo para la GAOA, por un voto de 68 a 30 (Votación nominal en el Senado 118). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado aprobó H.R. 1957 el 17 de junio, la Cámara la aprobó el 22 de julio, y el presidente firmó la entrada en vigor de la ley el 4 de agosto.

7. LEY DE GRANDES PAISAJES DE ESTADOS UNIDOS

El Senador Cory Gardner (R-CO) presentó el proyecto de ley de Grandes Paisajes de Estados Unidos (GAOA), que proporciona financiamiento completo y permanente de 900 millones de dólares anuales para el Fondo de Conservación de Tierras y Aguas y financiamiento para abordar el retraso en el mantenimiento de nuestros parques nacionales y otras tierras públicas. Al invertir en nuestras tierras y aguas públicas, la ley GAOA protegerá el patrimonio natural de nuestra nación y sus majestuosos paisajes, mejorará el acceso al aire libre y a los espacios verdes para las comunidades de todo el país, y proporcionará las reparaciones tan necesarias a la deteriorada infraestructura de nuestros parques nacionales. Con un financiamiento garantizado para el futuro, la GAOA cumple con los compromisos federales existentes para conservar y mantener estos tesoros públicos irremplazables. El 17 de junio, el Senado aprobó H.R. 1957, el vehículo para GAOA, por un voto de 73 a 25 (Votación nominal en el Senado 121). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** La Cámara aprobó H.R. 1957 el 22 de julio, el presidente firmó la entrada en vigor de la ley el 4 de agosto.

8. CONFIRMACIÓN DE WALKER (CORTE DE APELACIONES DE CIRCUITO DEL DISTRITO DE COLUMBIA)

El Senado puso a consideración al candidato propuesto por el Presidente Trump, Justin Walker para ser Juez de la Corte de Circuito de Estados Unidos para el Distrito de Columbia. Las cortes de circuito son a menudo los árbitros finales en casos de mayor importancia, entre ellos los relacionados con la protección al medio ambiente, y es fundamental que los jueces confirmados para

cumplir con los nombramientos de por vida en estas cortes estén calificados, no sean partidistas y se comprometan a tratar a todas las partes de manera justa. Walker, un hiperpartidista que carece de temperamento o experiencia para servir con justicia como juez, fue seleccionado por sus conexiones y su voluntad de cumplir con objetivos políticos partidistas en el banquillo. Un ex-becario del líder de la mayoría del Senado, Mitch McConnell (R-KY), que apareció en Fox News docenas de veces en defensa del juez Kavanaugh y del presidente, Walker carecía de suficiente experiencia o credibilidad para servir en uno de los tribunales federales más poderosos de nuestro país. El 18 de junio, el Senado aprobó a Walker para la Corte de Circuito de D.C. por un voto de 51 a 42 (Votación nominal en el Senado 123). **NO ES EL VOTO PRO-AMBIENTALISTA.**

9. CONFIRMACIÓN DE WILSON (CORTE DE APELACIONES DEL 5º CIRCUITO)

El Senado puso a consideración al candidato propuesto por el Presidente Trump, Cory Wilson para ser Juez de la Corte de Circuito de Estados Unidos para el 5º Circuito. Las cortes de circuito son a menudo los árbitros definitivos de casos de gran importancia, incluyendo los relacionados con la protección al medio ambiente, y es fundamental que los jueces confirmados para servir de por vida en estos tribunales estén capacitados, no sean partidistas y se comprometan a tratar a las partes de manera justa. Wilson ha realizado repetidos y falsos ataques contra el acceso al voto, un historial especialmente problemático dada la historia de su estado natal, Mississippi, de supresión e intimidación racista de los votantes. Además, los ataques repetidos y partidistas de Wilson contra el presidente Obama, contra políticas progresistas y contra quienes las apoyan reflejan una falta de temperamento judicial. El 24 de junio, el Senado aprobó a Wilson a la 5a Corte de Circuito por un voto de 52 a 48 (Votación nominal en el Senado 125). **NO ES EL VOTO PRO-AMBIENTALISTA.**

10. REFORMA POLICIAL INADECUADA

El Senador Tim Scott (R-SC) presentó el proyecto de ley S. 3985, llamado JUSTICE Act, que no abordaría adecuadamente la necesidad de una reforma policial integral. La población Negra ha soportado racismo sistémico y prácticas policiales abusivas durante generaciones, pero las meras reformas graduales y el aumento de los fondos policiales de la S. 3985 no abordan las prioridades de las organizaciones de justicia racial. A pesar del clamor de las organizaciones y activistas por la justicia racial tras las muertes de George Floyd, Breonna Taylor, Jacob Blake y muchos otros, la S. 3985 no aborda los problemas causados por la elaboración de perfiles raciales, las órdenes de ingreso sin aviso, los equipos de militarización o las restricciones al uso de fuerza, como las llaves inmovilizadoras al cuello. La justicia ambiental requiere justicia racial y social, y es inaceptable el esfuerzo por aprobar una medida legislativa a medias en lugar de un cambio significativo. El 24 de junio, la moción para invocar la clausura del debate fue rechazada por un voto de 55 a 45 (60 votos eran necesarios para aprobar la moción; Votación nominal en el Senado 126) y la propuesta no avanzó. **NO ES EL VOTO PRO-AMBIENTALISTA.**

11. PAQUETE DE AYUDA COVID INADECUADO

El líder de la mayoría del Senado, Mitch McConnell (R-KY), intentó una votación sobre un raquítico paquete de ayuda para el COVID-19 en lugar de retomar un proyecto de ley que respondiera a las necesidades del país. En medio de una pandemia galopante que estaba causando un sufrimiento desproporcionado en las comunidades de color y con el funcionario designado por Trump en su papel de Director General de Correos intentando influir en las próximas elecciones retrasando la entrega de las papeletas de voto por correo, la propuesta proporcionaría pocos fondos para aplicar pruebas o para dar una respuesta de salud pública y se limitaría a proporcionar una condonación de préstamos para el Servicio Postal de Estados Unidos y sólo si la agencia se metiera en una situación financiera aún más grave. Lamentablemente, también dejaría a las empresas libres de responsabilidad por acciones que ponen en peligro a sus empleados, sus clientes y a la comunidad en general. Entre otras deficiencias, este inadecuado proyecto de ley no hubiera proporcionado un alivio crítico en forma de financiamiento adicional para gobiernos estatales y locales, para el voto por correo y para asistencia electoral para garantizar el buen funcionamiento de nuestra democracia, o una prórroga en la desconexión de servicios públicos en un momento en que es aún más esencial que los hogares tengan agua limpia para lavarse las manos y que tengan calefacción y refrigeración, ya que los centros comunitarios para resguardarse del clima extremo anularían los esfuerzos de distanciamiento social. Y proporcionaría un apoyo innecesario e irrelevante a las industrias extractivas y a las empresas del carbón. La justicia ambiental exige que se aborden las graves desigualdades y los impactos desproporcionados por la crisis del COVID-19, y las medias tintas legislativas que eliminan la responsabilidad son inaceptables. El 10 de septiembre, la moción para invocar la clausura del debate fue rechazada por un voto de 52 a 47 (60 votos eran necesarios para aprobar la moción; Votación nominal en el Senado 168) y la propuesta no avanzó. **NO ES EL VOTO PRO-AMBIENTALISTA.**

12. VOTO DE CLAUSURA DEL DEBATE SOBRE BARRETT (SUPREMA CORTE)

El Senado puso a consideración a la candidata propuesta por el Presidente Trump, Amy Coney Barrett para la Suprema Corte de Estados Unidos. La Suprema Corte tiene un inmenso poder para proteger nuestro derecho a respirar aire limpio, beber agua limpia y participar equitativamente en nuestra democracia. Los magistrados de la corte tienen un impacto que dura generaciones, y es fundamental que respeten precedentes, interpreten la ley de manera justa y bien razonada, y actúen como un control independiente del presidente. El historial de Barrett refleja una filosofía que dificultará a quienes sufran daños ambientales acceso a los tribunales, y para que agencias federales otorguen protecciones públicas esenciales. Como juez en una corte de apelaciones, Barrett aplicó repetidamente una visión estrecha del derecho del público a acceder a los tribunales, sus escritos académicos sugieren una voluntad de socavar las protecciones ambientales críticas, y durante la comparecencia para su confirmación se mostró repetidamente reacia a reconocer la ciencia del cambio climático. Además de su historial sobre el medio ambiente, el defectuoso proceso de nominación retrasó aún más las medidas de alivio por COVID-19, y fue una flagrante e hipócrita toma de poder por parte de los mismos líderes del Congreso que rechazaron una comparecencia para la nominación del juez Garland a la Corte. El 25 de octubre, el Senado invocó la clausura del debate sobre la nominación de Barrett por un voto de 51 a 48 (Votación nominal en el Senado 222). **NO ES EL VOTO PRO-AMBIENTALISTA.**

13. CONFIRMACIÓN DE BARRETT (SUPREMA CORTE)

El Senado puso a consideración a la candidata propuesta por el Presidente Trump, Amy Coney Barrett a la Suprema Corte de Estados Unidos. La Suprema Corte tiene un inmenso poder para proteger nuestro derecho a respirar aire limpio, beber agua limpia y participar equitativamente en nuestra democracia. Los magistrados de la corte tienen un impacto que dura generaciones, y es fundamental que respeten precedentes, interpreten la ley de manera justa y bien razonada, y actúen como un control independiente del presidente. El historial de Barrett refleja una filosofía que dificultará a quienes sufran daños ambientales acceso a los tribunales, y para que agencias federales otorguen protecciones públicas esenciales. Como juez en una corte de apelaciones, Barrett aplicó repetidamente una visión estrecha del derecho del público a acceder a los tribunales, sus escritos académicos sugieren una voluntad de socavar las protecciones ambientales críticas, y durante la comparecencia para su confirmación se mostró repetidamente reacia a reconocer la ciencia del cambio climático. Además de su historial sobre el medio ambiente, el defectuoso proceso de nominación retrasó aún más las medidas de alivio por COVID-19, y fue una flagrante e hipócrita toma de poder por parte de los mismos líderes del Congreso que rechazaron una comparecencia para la nominación del juez Garland a la Corte. El 26 de octubre, el Senado aprobó la nominación de Barrett por un voto de 52 a 48 (Votación nominal en el Senado 224). **NO ES EL VOTO PRO-AMBIENTALISTA.**

#NHYouthClimateTownHall
9 am - 6 pm
NEOPCO.COM
DAKTRONICS

CHANGE THE CLIMATE | 2020
A PROJECT OF LCV

CHANGE THE CLIMATE | 2020
A PROJECT OF LCV

CHANGE THE CLIMATE | 2020
A PROJECT OF LCV

CLEAN ENERGY FOR ALL

CHANGE THE CLIMATE | 2020
A PROJECT OF LCV

VOTOS DEL SENADO

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV			2020												
		116th Congreso			Vitalicio												
		%	%	%	1	2	3	4	5	6	7	8	9	10	11	12	13
		Pacto Comercial USMCA o T-MEC #14 Confirmación de Brasher (Corte de Apelaciones del 11º Circuito) #36 Confirmación de Kindred (Corte de Distrito de Estados Unidos para el Distrito de Alaska) #41 Confirmación de MacGregor (Subsecretaría del Departamento del Interior) #60 Confirmación de Dantly (Comisión Federal de Regulación Energética) #72 Derrota del Esfuerzo por Deshacer la Ley de Grandes Paisajes de Estados Unidos #118 Ley de Grandes Paisajes de Estados Unidos #121 Confirmación de Walker (Corte de Apelaciones de Circuito del Distrito de Columbia) #123 del 5º Circuito #125 Reforma Policial Inadecuada #126 Paquete de Ayuda COVID Inadecuado #168 Voto de Clausura del Debate Sobre Barrett (Suprema Corte) #222 Confirmación de Barrett (Suprema Corte) #224															
ALABAMA																	
Jones	D	69	78	78	✗	✓	✓	?	✗	✓	✓	✓	✓	✗	✓	✓	✓
Shelby	R	0	15	13	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
ALASKA																	
Murkowski	R	15	26	18	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✓	✗
Sullivan	R	8	11	8	✗	✗	✗	✗	✗	✗	✓	?	✗	✗	✗	✗	✗
ARIZONA																	
McSally	R	15	15	8	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Sinema	D	62	67	76	✗	✓	✗	✗	✗	✓	✓	?	✓	✓	✓	✓	✓
ARKANSAS																	
Boozman	R	15	19	8	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Cotton	R	15	15	4	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
CALIFORNIA																	
Feinstein	D	92	96	90	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Harris, K.*	D	85	78	90	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	?	?	✓
COLORADO																	
Bennet**	D	77	81	88	✗	?	?	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Gardner	R	15	26	11	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
CONNECTICUT																	
Blumenthal	D	92	96	97	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Murphy, C.	D	85	93	96	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
DELAWARE																	
Carper	D	92	96	84	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Coons	D	92	96	94	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

* La Senadora Harris no pudo asistir a un número de votos por encontrarse en campaña para la presidencia de Estados Unidos.

** El Senador Bennet no pudo asistir a un número de votos por encontrarse en campaña para la presidencia de Estados Unidos.

VOTOS DEL SENADO

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV															
		2020			116th Congreso												
		%	%	%	Vitalicio												
					1	2	3	4	5	6	7	8	9	10	11	12	13
					Pacto Comercial USMCA o T-MEC #14 Confirmación de Brasher (Corte de Apelaciones del 11° Circuito) #36 Confirmación de Kindred (Corte de Distrito de Estados Unidos para el Distrito de Alaska) #41 Confirmación de MacGregor (Subsecretaría del Departamento del Interior) #60 Confirmación de Danly (Comisión Federal de Regulación Energética) #72 Derrota del Esfuerzo por Deshacer la Ley de Grandes Paisajes de Estados Unidos #118 Ley de Grandes Paisajes de Estados Unidos #121 Confirmación de Walker (Corte de Apelaciones de Circuito del Distrito de Columbia) #123 Confirmación de Wilson (Corte de Apelaciones del 5° Circuito) #125 Reforma Policial Inadecuada #126 Paquete de Ayuda COVID Inadecuado #168 Voto de Clausura del Debate Sobre Barrett (Suprema Corte) #222 Confirmación de Barrett (Suprema Corte) #224												
FLORIDA																	
Rubio	R	15	11	6	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Scott	R	0	4	4	✗	✗	✗	✗	?	✗	✗	✗	✗	✗	✗	✗	✗
GEORGIA																	
Loeffler	R	8	N/A	8	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
Perdue	R	8	11	4	✗	✗	✗	✗	?	✗	✓	✗	✗	✗	✗	✗	✗
HAWAII																	
Hirono	D	92	96	95	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Schatz	D	100	100	98	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
IDAHO																	
Crapo	R	0	4	6	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Risch	R	0	4	7	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
ILLINOIS																	
Duckworth	D	92	96	90	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Durbin	D	92	96	88	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
INDIANA																	
Braun	R	0	4	4	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Young, T.	R	15	22	5	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
IOWA																	
Ernst	R	8	11	4	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
Grassley	R	8	7	18	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
KANSAS																	
Moran	R	15	7	8	✗	✗	✗	✗	?	✗	✗	✗	✗	✗	✗	✗	✗
Roberts	R	15	22	9	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗

VOTOS DEL SENADO

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV															
		2020															
		116th Congreso															
		Vitalicio															
		%	%	%	1	2	3	4	5	6	7	8	9	10	11	12	13
					Pacto Comercial USMCA o T-MEC #14 Confirmación de Brasher (Corte de Apelaciones del 11º Circuito) #36 Confirmación de Kindred (Corte de Distrito de Estados Unidos para el Distrito de Alaska) #41 Confirmación de MacGregor (Subsecretaría del Departamento del Interior) #60 Confirmación de Dantly (Comisión Federal de Regulación Energética) #72 Derrota del Esfuerzo por Deshacer la Ley de Grandes Paisajes de Estados Unidos #118 Ley de Grandes Paisajes de Estados Unidos #121 Confirmación de Walker (Corte de Apelaciones de Circuito del Distrito de Columbia) #123 del 5º Circuito #125 Reforma Policial Inadecuada #126 Paquete de Ayuda COVID Inadecuado #168 Voto de Clausura del Debate Sobre Barrett (Suprema Corte) #222 Confirmación de Barrett (Suprema Corte) #224												
KENTUCKY																	
McConnell	R	23	19	8	✗	✗	✗	✗	✗	✓	✓	✗	✗	✓	✗	✗	✗
Paul	R	8	4	8	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗
LOUISIANA																	
Cassidy	R	0	4	7	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Kennedy, John	R	0	4	3	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
MAINE																	
Collins	R	46	56	60	✗	✗	✗	✗	✗	✓	✓	✓	✓	✗	✗	✓	✓
King, A.	I	77	85	89	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓
MARYLAND																	
Cardin	D	92	96	92	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Van Hollen	D	92	96	98	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MASSACHUSETTS																	
Markey	D	77	89	94	✓	✓	✓	✓	✓	?	?	?	✓	✓	✓	✓	✓
Warren*	D	62	70	93	✗	?	?	?	?	✓	✓	✓	✓	✓	✓	✓	✓
MICHIGAN																	
Peters, G.	D	92	96	93	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stabenow	D	92	96	90	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MINNESOTA																	
Klobuchar**	D	62	70	92	✗	?	?	?	?	✓	✓	✓	✓	✓	✓	✓	✓
Smith	D	92	96	98	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MISSISSIPPI																	
Hyde-Smith	R	8	19	15	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗
Wicker	R	15	11	6	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗

* La Senadora Warren no pudo asistir a un número de votos por encontrarse en campaña para la presidencia de Estados Unidos.

**La Senadora Klobuchar no pudo asistir a un número de votos por encontrarse en campaña para la presidencia de Estados Unidos.

VOTOS DEL SENADO

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓢ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV															
		2020			116th Congreso												
		%	%	%	Vitalicio												
					1	2	3	4	5	6	7	8	9	10	11	12	13
					Pacto Comercial USMCA o T-MEC #14	Confirmación de Brasher (Corte de Apelaciones del 11° Circuito) #36	Confirmación de Kindred (Corte de Distrito de Estados Unidos para el Distrito de Alaska) #41	Confirmación de MacGregor (Subsecretaría del Departamento del Interior) #60	Confirmación de Danly (Comisión Federal de Regulación Energética) #72	Derrota del Esfuerzo por Deshacer la Ley de Grandes Paisajes de Estados Unidos #118	Ley de Grandes Paisajes de Estados Unidos #121	Confirmación de Walker (Corte de Apelaciones de Circuito del Distrito de Columbia) #123	Confirmación de Wilson (Corte de Apelaciones del 5° Circuito) #125	Reforma Policial Inadecuada #126	Paquete de Ayuda COVID Inadecuado #168	Voto de Clausura del Debate Sobre Barrett (Suprema Corte) #222	Confirmación de Barrett (Suprema Corte) #224
MISSOURI																	
Blunt	R	15	19	6	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Hawley	R	0	4	4	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
MONTANA																	
Daines	R	15	22	7	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Tester	D	92	96	88	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NEBRASKA																	
Fischer	R	0	4	5	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Sasse	R	0	0	2	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
NEVADA																	
Cortez Masto	D	92	96	95	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Rosen*	D	85	92	96	✗	✓	✓	✓	✓	✓	✓	E	✓	✓	✓	✓	✓
NEW HAMPSHIRE																	
Hassan	D	92	96	98	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Shaheen	D	92	96	96	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NEW JERSEY																	
Booker	D	100	74	93	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Menendez	D	92	96	95	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NEW MEXICO																	
Heinrich	D	85	89	93	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
Udall	D	92	96	96	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NEW YORK																	
Gillibrand	D	100	96	95	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Schumer	D	100	100	92	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

* Senador Rosen presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en el voto nominal 123, que hubiera contado como pro-ambientalista. Senador Rosen no pudo asistir en el voto nominal 123 debido a una licencia médica de familia.

VOTOS DEL SENADO

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- ⓪ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV			2020												
		116th Congreso			Vitalicio												
		%	%	%	1	2	3	4	5	6	7	8	9	10	11	12	13
		Pacto Comercial USMCA o T-MEC #14 Confirmación de Brasher (Corte de Apelaciones del 11º Circuito) #36 Confirmación de Kindred (Corte de Distrito de Estados Unidos para el Distrito de Alaska) #41 Confirmación de MacGregor (Subsecretaría del Departamento del Interior) #60 Confirmación de Dantly (Comisión Federal de Regulación Energética) #72 Derrota del Esfuerzo por Deshacer la Ley de Grandes Paisajes de Estados Unidos #118 Ley de Grandes Paisajes de Estados Unidos #121 Confirmación de Walker (Corte de Apelaciones de Circuito del Distrito de Columbia) #123 del 5º Circuito #125 Reforma Policial Inadecuada #126 Paquete de Ayuda COVID Inadecuado #168 Voto de Clausura del Debate Sobre Barrett (Suprema Corte) #222 Confirmación de Barrett (Suprema Corte) #224															
NORTH CAROLINA																	
Burr	R	15	22	9	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Tillis	R	15	19	10	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
NORTH DAKOTA																	
Cramer	R	15	15	3	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Hoeven	R	15	15	9	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
OHIO																	
Brown, S.	D	92	96	94	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Portman	R	15	22	19	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
OKLAHOMA																	
Inhofe	R	0	0	5	?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Lankford	R	0	0	4	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
OREGON																	
Merkley	D	92	96	99	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Wyden	D	92	96	91	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
PENNSYLVANIA																	
Casey	D	92	96	93	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Toomey	R	8	4	5	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
RHODE ISLAND																	
Reed, J.	D	100	100	97	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Whitehouse	D	100	93	97	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SOUTH CAROLINA																	
Graham, L.	R	15	22	13	✗	?	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Scott, T.	R	8	11	4	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
SOUTH DAKOTA																	
Rounds	R	0	11	5	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Thune	R	8	11	10	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗

VOTOS DEL SENADO

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV			116th Congreso												
		2020	Vitalicio														
		%	%	%	1	2	3	4	5	6	7	8	9	10	11	12	13
					Pacto Comercial USMCA o T-MEC #14	Confirmación de Brasher (Corte de Apelaciones del 11° Circuito) #36	Confirmación de Kindred (Corte de Distrito de Estados Unidos para el Distrito de Alaska) #41	Confirmación de MacGregor (Subsecretaría del Departamento del Interior) #60	Confirmación de Danly (Comisión Federal de Regulación Energética) #72	Derrota del Esfuerzo por Deshacer la Ley de Grandes Paisajes de Estados Unidos #118	Ley de Grandes Paisajes de Estados Unidos #121	Confirmación de Walker (Corte de Apelaciones de Circuito del Distrito de Columbia) #123	Confirmación de Wilson (Corte de Apelaciones del 5° Circuito) #125	Reforma Policial Inadecuada #126	Paquete de Ayuda COVID Inadecuado #168	Voto de Clausura del Debate Sobre Barrett (Suprema Corte) #222	Confirmación de Barrett (Suprema Corte) #224
TENNESSEE																	
Alexander	R	15	26	20	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Blackburn	R	0	11	3	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
TEXAS																	
Cornyn	R	8	7	5	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗
Cruz	R	0	0	3	✗	✗	✗	?	?	✗	✗	✗	✗	✗	✗	✗	✗
UTAH																	
Lee, M.	R	0	0	6	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Romney	R	0	7	7	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
VERMONT																	
Leahy	D	92	96	94	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Sanders*	I	62	65	90	✓	?	?	?	?	✓	✓	?	✓	✓	✓	✓	✓
VIRGINIA																	
Kaine	D	92	96	95	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Warner	D	92	96	88	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WASHINGTON																	
Cantwell**	D	92	96	93	✗	✓	✓	✓	E	✓	✓	✓	✓	✓	✓	✓	✓
Murray†	D	92	92	91	✗	✓	✓	✓	✓	✓	E	E	✓	✓	✓	✓	✓
WEST VIRGINIA																	
Capito	R	15	22	17	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗
Manchin	D	54	70	49	✗	✓	✗	✗	✗	✓	✓	?	✓	✗	✓	✓	✓
WISCONSIN																	
Baldwin	D	92	96	97	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Johnson, R.	R	0	0	3	✗	✗	?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
WYOMING																	
Barrasso	R	0	4	7	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Enzi	R	0	4	5	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗

* El Senador Sanders no pudo asistir a un número de votos por encontrarse en campaña para la presidencia de Estados Unidos.

**La Senadora Cantwell no asistió a la votación nominal 72 por tener que seguir protocolos por COVID-19 establecidos por el Médico del Capitolio.

† Senador Murray no pudo asistir en las votaciones nominales 121 y 123 debido a una licencia médica.

1. CERRAR AMBIGÜEDAD DE LAS PFAS EN AGUA LIMPIA

El Representante Chris Pappas (D-NH) presentó una enmienda a la H.R. 535, Ley de Acción de PFAS de 2019, que cerraría la ambigüedad en la Ley de Agua Limpia que actualmente permite a las empresas descargar cantidades ilimitadas de PFAS (sustancias de perfluoroalquilo y polifluoroalquilo) en las corrientes de agua. También llamados “productos químicos para siempre” en reconocimiento a su permanencia en el medio ambiente y en nuestros cuerpos, las PFAS se utilizan en muchos productos de consumo y aplicaciones industriales, pero se han relacionado con numerosos problemas de salud como ciertos tipos de cáncer, enfermedades de la tiroides, problemas de desarrollo neurológico y más. La enmienda Pappas exigiría a la Agencia de Protección Ambiental (EPA) que revisara las descargas de PFAS en curso y estableciera límites de tratamiento claros para proteger la salud de nuestras familias y del medio ambiente. Además, crearía un programa de subsidios autorizado de 100 millones de dólares anuales para ayudar a las plantas municipales de tratamiento de aguas residuales a controlar las descargas de PFAS. El 10 de enero, la Cámara aprobó la enmienda Pappas por un voto de 242 a 168 (Votación nominal de la Cámara 11). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** La Cámara aprobó H.R. 535, con la enmienda Pappas, el 10 de enero, pero el Senado no tomó ninguna medida en esta legislación.

2. PROTEGER A LA GENTE DE CONTAMINACIÓN POR PFAS

La Representante Debbie Dingell (D-MI) presentó la H.R. 535, Ley de Acción de PFAS de 2019, que tomaría medidas importantes para abordar la creciente crisis nacional de PFAS (sustancias perfluoroalquiladas y polifluoroalquiladas) que amenaza la salud de millones de personas en todo el país. Los también llamados “productos químicos para siempre” en reconocimiento de su permanencia en el medio ambiente y en nuestros cuerpos, las PFAS se utilizan en muchos productos de consumo y aplicaciones industriales, pero se han relacionado con numerosos problemas de salud como ciertos cánceres, enfermedades de la tiroides, problemas de desarrollo neurológico y más. La ley H.R. 535 exigiría a la Agencia de Protección Ambiental (EPA) que estableciera una norma de agua potable para las PFAS en un plazo de dos años, que regulara determinadas PFAS mediante la Ley de Aire Limpio, que exigiera el control del agua potable para las PFAS, que aumentara la transparencia a través del Inventario de Emisiones Tóxicas y que proporcionara financiamiento para el tratamiento del agua. Además, facilitaría a los consumidores el conocimiento de los productos que contienen PFAS añadiendo los PFAS al programa Safer Choice de la EPA. El 10 de enero, la Cámara aprobó H.R. 535 por un voto de 247 a 159 (Votación nominal de la Cámara 13). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

3. INICIATIVA DE RESTAURACIÓN DE LOS GRANDES LAGOS

Los Representantes David Joyce (R-OH) y Marcy Kaptur (D-OH) presentaron la H.R. 4031, Ley de la Iniciativa de Restauración de los Grandes Lagos de 2019, que reautorizó la Iniciativa de Restauración de los Grandes Lagos hasta el año fiscal 2026 y aumenta el financiamiento a 475 millones de dólares para el 2026. Desde 2010, la Iniciativa de Restauración de los Grandes Lagos ha sido fundamental para ayudar a limpiar los Grandes Lagos reduciendo la contaminación, como el fósforo, que contribuye a las floraciones de algas nocivas, manteniendo alejadas a las especies

invasoras como la carpa asiática, restaurando el litoral y evitando la contaminación futura. El 5 de febrero, la Cámara aprobó H.R. 4031 por un voto de 373 a 45 (Votación nominal de la Cámara 36). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado aprobó H.R. 4031 por consentimiento unánime el 20 de diciembre y el Presidente Trump firmó la entrada en vigor de la ley el 5 de enero, 2021.

4. PROTEGER EL DERECHO DE LOS TRABAJADORES A ORGANIZARSE

El Presidente Robert Scott (D-VA) presentó el proyecto de ley H.R. 2474, Ley de Protección al Derecho de Organización de 2019. Este proyecto de ley empoderaría a los empleados al fortalecer los derechos de los trabajadores a negociar colectivamente para obtener salarios más altos, condiciones de trabajo más seguras y mejores beneficios. A medida que hacemos la transición hacia una economía de energía limpia, la protección de los derechos de los trabajadores a organizarse ayudaría a garantizar que los puestos de trabajo creados sean buenos, con salarios suficientes para sustentar familias y que aborden la desigualdad económica. Además, los trabajadores sindicalizados están mejor equipados para manejar situaciones potencialmente peligrosas en el centro de trabajo y tienen más apoyo y protección para denunciar situaciones peligrosas. Esto puede evitar accidentes industriales y dar lugar a comunidades más seguras, así como a un aire y un agua más limpios. El 6 de febrero, la Cámara aprobó H.R. 2474 por un voto de 224 a 194 (Votación nominal de la Cámara 50). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

5. AYUDA DE EMERGENCIA Y POR CATÁSTROFES CLIMÁTICAS PARA PUERTO RICO

La presidenta Nita Lowey (D-NY) presentó H.R. 5687, Ley de Asignaciones Suplementarias de Emergencia para el Apoyo en Catástrofes y de Alivio Fiscal para las Catástrofes de Puerto Rico, 2020. Este proyecto de ley proporcionaría un financiamiento muy necesario para que Puerto Rico se recupere y reconstruya tras una serie de terremotos y huracanes destructivos, que se volvieron más destructivos por el cambio climático. Más de dos años después, las familias de Puerto Rico siguen sufriendo los graves daños causados a sus comunidades por el huracán María, cuando la enorme tormenta destruyó casi toda la infraestructura de distribución eléctrica. También es necesario un financiamiento adecuado para que la infraestructura sea más resistente a los huracanes cada vez más frecuentes y dañinos provocados por el cambio climático. El 7 de febrero, la Cámara aprobó H.R. 5687 por un voto de 237 a 161 (Votación nominal de la Cámara 54). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

6. PROTECCIÓN DE LOS ESPACIOS NATURALES EN EL OESTE

La Representante Diana DeGette (D-CO) presentó la ley H.R. 2546, Proteger los Espacios Naturales de Estados Unidos (PAW), que otorgaría protección a 1.37 millones de acres de tierras y aguas públicas en California, Colorado y Washington de manera permanente. La Ley PAW, un ambicioso paquete de tierras públicas, combinaba seis proyectos de ley: Ley de Espacios Naturales de Colorado (H.R. 2546), Ley de Espacios Naturales, Recreativos y de Bosques en Funcionamiento del Noroeste de California (H.R. 2250), Ley de Protección del Patrimonio de la Costa Central (H.R. 2199), Ley de Laderas y Ríos de las Montañas de San Gabriel (H.R. 2215), Ley de Protección del Corredor del Borde del Valle (H.R. 1708) y la Ley de Espacios Naturales de los Olímpicos (H.R.

2642). Esta legislación preservaría paisajes y ríos majestuosos para generaciones futuras, protegería tierras tribales y sitios culturales contra la explotación de petróleo y gas, mejoraría el acceso a las tierras públicas para comunidades desatendidas, abordaría las amenazas del cambio climático aumentando la resistencia a los incendios forestales e impulsaría la próspera economía de las actividades recreativas al aire libre de nuestro país. El 12 de febrero, la Cámara aprobó H.R. 2546 por un voto de 231 a 183 (Votación nominal de la Cámara 69). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** Aunque el Senado no tomó ninguna medida sobre la H.R. 2546, su texto se añadió como enmienda el 21 de julio a la versión de la Cámara de Representantes de la H.R. 6395, Ley de Autorización de Defensa Nacional William M. (Mac) Thornberry, pero el texto fue eliminado en el comité de conferencia y no se incluyó en el proyecto de ley que se convirtió en ley el 1 de enero de 2021.

7. LEY DE PAQUETE DE AYUDA PARA HÉROES DE COVID-19

La presidenta Nita Lowey (D-NY) presentó la H.R. 6800, Ley de los Héroes. Este proyecto de ley proporcionaría financiamiento a gobiernos estatales y locales, tribus y territorios para mantener sus servicios esenciales y financiamiento adicional para apoyar el tránsito. Además, este proyecto de ley incluía una prórroga a todas las desconexiones de servicios públicos y un mandato para que ningún hogar pierda el servicio de agua por la incapacidad de pagar de los usuarios, 3.6 mil millones de dólares dedicados a financiamiento para asistencia electoral, subsidios de justicia ambiental para comprender los vínculos entre la exposición a la contaminación y los impactos del COVID-19, una norma de emergencia de la Administración de Seguridad y Salud Ocupacional, y el apoyo al Servicio Postal de Estados Unidos en un momento en que el Director General de Correos de acuerdo con el Presidente Trump estaba sabotando la entrega de correo antes de una elección nacional en la que millones de votantes estaban dispuestos a votar por correo como una alternativa segura a la votación en persona. El 15 de mayo, la Cámara aprobó H.R. 6800 por un voto de 208 a 199 (Votación nominal de la Cámara 109). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El 27 de diciembre, el presidente firmó una ley de apoyos por el COVID-19 como parte del paquete de fin de año (H.R. 133), que incluía asistencia a las agencias de tránsito pero ninguna de las otras disposiciones importantes mencionadas anteriormente.

8. CATEGORÍA DE ESTADO A WASHINGTON D.C.

La Representante Eleanor Holmes Norton (D-DC) presentó la H.R. 51, Ley de Admisión de Washington, D.C., que otorgaría la condición de estado a D.C. y a sus más de 700,000 residentes. Por demasiado tiempo, a los residentes de Washington, D.C. se les ha negado el voto en el Congreso y la capacidad de gobernar localmente sin la amenaza de interferencias selectivas. Los residentes de Washington D.C. enfrentan un impacto desproporcionado por la incapacidad de nuestro gobierno federal para actuar sobre el clima y otros daños ambientales urgentes. Las comunidades de bajos ingresos, Negras e indígenas han sufrido históricamente las consecuencias de la contaminación y los riesgos para la salud pública, y los residentes de D.C. --más de la mitad de los cuales son personas de color-- han experimentado este racismo ambiental durante generaciones. La ley H.R. 51 pretende abordar esta injusticia admitiendo a Washington en la unión con plena representación en el Congreso. El 26 de junio, la Cámara aprobó H.R. 51 por un voto de 232 a 180 (Votación nominal de la Cámara 122). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

9. DAÑOS A TRABAJADORES POR RETROCESOS A LAS PROTECCIONES SALARIALES

La Representante Virginia Foxx (NC-5) presentó una enmienda a la ley H.R. 2, “Ley de Pasos Hacia Adelante”, que anularía las protecciones salariales actualmente en vigor para proteger a los trabajadores en proyectos de autopistas y transporte público con ayuda federal. Las protecciones salariales, también conocidas como leyes Davis-Bacon, impiden que los contratistas traigan mano de obra externa y rebajen la tarifa local, o el salario predominante de la zona, y son esenciales para proteger los buenos empleos, garantizar que todos los trabajadores ganen un salario justo, y pueden ser una herramienta importante para reducir las diferencias salariales de las mujeres y las personas de color. La desigualdad económica y la crisis climática están inextricablemente vinculadas, y el apoyo a los puestos de trabajo de alta calidad es una parte esencial del cambio de un modelo económico explotador a uno que valore a los trabajadores y proteja nuestro medio ambiente. El 1 de julio, la Cámara rechazó la enmienda Foxx por un voto de 147 a 274 (Votación nominal de la Cámara 135). **NO ES EL VOTO PRO-AMBIENTALISTA.**

10. ELIMINAR LAS TUBERÍAS DE PLOMO PARA PROTEGER LA SALUD PÚBLICA

La Representante Rashida Tlaib (D-IL) ofreció una enmienda a la Ley de Pasos Hacia Adelante, que invertiría 4,500 millones de dólares al año durante cinco años para reemplazar completamente las tuberías de agua que contienen plomo y que suministran agua potable a las comunidades de todo el país. El financiamiento daría prioridad a las comunidades desfavorecidas y de justicia ambiental, que tienen de manera desproporcionada tubería de plomo en sus hogares. Ningún nivel de plomo es seguro, y el plomo en el agua potable puede dañar especialmente el cerebro en desarrollo de los niños. El 1 de julio, la Cámara aprobó la enmienda Tlaib por un voto de 240 a 181 (Votación nominal de la Cámara 136). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** La Cámara aprobó H.R. 2 el 1 de julio, pero el Senado no tomó ninguna medida en esta legislación.

11. INVERTIR EN INFRAESTRUCTURA ADAPTADA AL CLIMA

El presidente Peter DeFazio (D-OR) presentó la H.R. 2, Ley de Pasos Hacia Adelante, que reautorizaría programas de transporte terrestre, financiaría mejoras a la infraestructura del agua y ayudaría a abordar el cambio climático y la justicia ambiental a través de numerosos programas. Este proyecto de ley representa un importante adelanto hacia una economía de energía limpia sana y segura y permitiría que los trabajadores de energía limpia regresaran a trabajar ahora, garantizaría a las comunidades contar con sistemas de agua potable limpia, protegería la salud pública reduciendo la contaminación del aire, construiría infraestructura de transporte y energía más resistentes a los impactos del cambio climático y preservaría la naturaleza. Este amplio paquete de infraestructuras ayudaría a afrontar directamente el racismo ambiental, entre otras políticas, sustituyendo las tuberías de plomo y reduciendo la contaminación atmosférica de las carreteras que expone a Negros, indígenas y personas de color a niveles más altos de contaminación tóxica. El 1 de julio, la Cámara aprobó H.R. 2 por un voto de 233 a 188 (Votación nominal de la Cámara 138). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

12 MANTENER LA SUSPENSIÓN DE PRUEBAS DE ARMAS NUCLEARES

El Representante Ben McAdams (D-UT) ofreció una enmienda a la H.R. 6395, Ley de Autorización de Defensa Nacional William M. (Mac) Thornberry (NDAA) para el año fiscal 2021, que prohibiría el uso de fondos de la NDAA del año fiscal 2021 para pruebas nucleares explosivas y pondría restricciones a cualquier reanudación de las explosiones de pruebas nucleares en el futuro. A principios de este año, altos funcionarios de seguridad nacional de la administración Trump discutieron activamente la reanudación de pruebas de armas nucleares en Nevada, una medida que causaría agitación con los socios internacionales con los que Estados Unidos tiene acuerdos multilaterales de armas y plantea riesgos significativos para la salud humana y el medio ambiente. Esta enmienda respetaría los acuerdos internacionales sobre armas y protegería a las comunidades y al medio ambiente de los efectos devastadores de las pruebas de armas nucleares. El 20 de julio, la Cámara aprobó la enmienda McAdams por un voto de 227 a 179 (Votación nominal de la Cámara 142). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El 1 de enero de 2021, la H.R. 6395 se convirtió en ley después de que el Senado la aprobara de nuevo, por encima del veto del presidente Trump. Ni la prohibición de financiamiento aprobado por la Cámara, ni los 10 millones de dólares del Senado para la realización de pruebas nucleares explosivas se incluyeron en el proyecto de ley final.

13. PROTECCIÓN AL GRAN CAÑÓN Y TIERRAS PÚBLICAS DE COLORADO

El Representante Joe Neguse (D-CO) ofreció una enmienda a la H.R. 6395, Ley de Autorización de Defensa Nacional William M. (Mac) Thornberry para el año fiscal 2021, que añadiría el texto de la H.R. 823, Ley de Economía y Recreación al Aire Libre de Colorado (CORE), designando 400,000 acres de áreas silvestres en Colorado, apoyando la creciente economía de recreación al aire libre en el estado, y honrando a nuestros veteranos mediante la designación de Camp Hale como el primer Paisaje Histórico Nacional. La enmienda también retiraría un millón de acres de tierras públicas que rodean al Parque Nacional del Gran Cañón en nuevas concesiones mineras para proteger nuestro patrimonio cultural y natural, así como las comunidades tribales y los sitios sagrados, las economías locales y los suministros de agua potable al interior y en las cercanías de este paisaje icónico. El 21 de julio, la Cámara aprobó la enmienda Neguse por un voto de 234 a 181 (Votación nominal de la Cámara 147). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El texto de Neguse no se incluyó en ninguna de las versiones de la H.R. 6395 que se aprobaron en el Senado, y el 1 de enero de 2021, el proyecto se convirtió en ley sin el texto de Neguse.

14. LEY DE LOS GRANDES PAISAJES DE ESTADOS UNIDOS

El Representante Joe Cunningham (D-SC) presentó la Ley de los Grandes Paisajes de Estados Unidos (GAOA, por sus siglas en inglés), que proporciona un financiamiento completo y permanente de 900 millones de dólares anuales para el Fondo de Conservación de Tierras y Aguas, así como financiamiento para abordar el retraso en el mantenimiento de nuestros parques nacionales y otras tierras públicas. Al invertir en nuestras tierras y aguas públicas, la GAOA protegerá el patrimonio natural de nuestra nación y sus majestuosos paisajes, mejorará el acceso al aire libre y a los espacios verdes para las comunidades de todo el país, y proporcionará las tan necesarias

reparaciones a la deteriorada infraestructura de nuestros parques nacionales. El 22 de julio, la Cámara aprobó H.R. 1957, el vehículo para GAOA, por un voto de 310 a 107 (Votación nominal de la Cámara155). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado aprobó H.R. 1957 el 17 de junio, el presidente firmó la entrada en vigor de la ley el 4 de agosto.

15. RETIRO DE ESTATUAS DE CONFEDERADOS DEL CAPITOLIO DE ESTADOS UNIDOS

El líder de la mayoría de la Cámara de Representantes, Steny Hoyer (D-MD), presentó la H.R. 7573, un proyecto de ley para retirar del edificio del Capitolio de Estados Unidos todas las estatuas de individuos que sirvieron voluntariamente en la Confederación, empezando por las de John C. Calhoun, Charles B. Aycock y John C. Clarke, que defendieron la esclavitud, la segregación y la supremacía blanca. Este proyecto de ley también sustituiría el busto de Roger Brooke Taney --entonces presidente de la Suprema Corte que redactó la opinión mayoritaria en la notoria sentencia Dred Scott de 1857, que defendía tanto la esclavitud como la supremacía blanca-- por un busto de Thurgood Marshall, el primer juez negro de la Suprema Corte y un defensor de la justicia y la igualdad. Este es un paso pequeño pero importante para ayudar a aliviar el dolor que el racismo ha causado a las personas Negras, morenas, indígenas y otras personas de color durante siglos, eliminando celebraciones de la historia de opresión de nuestra nación de los espacios públicos, especialmente en el Capitolio de Estados Unidos, un edificio que pertenece al pueblo. El 22 de julio, la Cámara aprobó H.R. 7573 por un voto de 305 a 113 (Votación nominal de la Cámara156). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

16. DETENER LA INADECUADA NORMA DE HOLLÍN DE TRUMP

El Representante Paul Tonko (D-NY), como persona designada por la Representante Lisa Blunt Rochester (D-DE), ofreció una enmienda a la H.R. 7608, Ley de Asignaciones de Estado, Operaciones Extranjeras, Agricultura, Desarrollo Rural, Interior, Medio Ambiente, Construcción Militar y Asuntos de Veteranos, 2021, que bloquearía a la Agencia de Protección Ambiental de dar por terminado los inadecuados Estándares Nacionales de Calidad del Aire Ambiental de la Administración Trump para Materia Particulada, u hollín. Esta norma propuesta ignora las recomendaciones de los científicos y los expertos de la agencia, y no hace lo suficiente para proteger a las comunidades, especialmente a las comunidades de color, de la peligrosa contaminación del aire. Proteger a los miembros vulnerables de la comunidad de los impactos en la salud de la contaminación del aire es un requisito de la Ley de Aire Limpio y es particularmente urgente ya que el COVID-19 es una pandemia respiratoria que afecta desproporcionadamente a las comunidades de color. El 24 de julio, la Cámara aprobó la enmienda Tonko-Blunt Rochester por un voto de 233 a 176 (Votación nominal de la Cámara163). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** La Cámara aprobó H.R. 7608, incluyendo la enmienda Tonko-Blunt Rochester, el 24 de julio. La enmienda Tonko-Blunt Rochester no se incluyó en el proyecto de ley de asignaciones para el año fiscal 21 (H.R. 133) que se convirtió en ley.

17. RECORTE DE FONDOS PARA LA EPA

El Representante Jason Smith (R-MO) ofreció una enmienda a la H.R. 7608, Ley de Asignaciones de Estado, Operaciones Extranjeras, Agricultura, Desarrollo Rural, Interior, Medio Ambiente, Construcción Militar y Asuntos de Veteranos, 2021, que hubiera recortado los fondos del programa de la Agencia de Protección Ambiental (EPA) para alinearse con los recortes draconianos propuestos por la administración Trump. El financiamiento adecuado de la EPA es fundamental para garantizar que el gobierno federal pueda aplicar y hacer cumplir los diversos estatutos que protegen la salud pública y el medio ambiente con el fin de cumplir la promesa de aire limpio, agua y tierras saludables para todas las personas. El 24 de julio, la Cámara rechazó la enmienda Smith por un voto de 155 a 256 (Votación nominal de la Cámara 164). **NO ES EL VOTO PRO-AMBIENTALISTA.**

18. PAQUETE DE FINANCIAMIENTO A FAVOR DEL MEDIO AMBIENTE

La presidenta Nita Lowey (D- NY) presentó la propuesta de ley H.R. 7608, Ley de Asignación de Fondos para el Estado, Operaciones Extranjeras, Agricultura, Desarrollo Rural, Interior, Medio Ambiente, Construcción Militar y Asuntos de Veteranos, 2021, que aumentaría el financiamiento de programas críticos de medio ambiente, salud pública y tierras públicas para el año fiscal 2021, entre ellos programas de Justicia Ambiental, Superfund, Brownfields y Ley de Reducción de Emisiones de Diesel en la Agencia de Protección Ambiental. Además, el proyecto de ley bloquearía las actividades extractivas en o cerca del Refugio Ártico, del Cañón del Chaco, de las Aguas Limítrofes, del Bosque Nacional Tongass, y frente a nuestras costas. Es importante destacar que el proyecto de ley también añade 10,200 millones de dólares a los fondos rotatorios estatales de Agua Potable y Agua Limpia como fondos suplementarios de emergencia muy necesarios. El proyecto de ley bloqueará los intentos de la administración Trump de quitar a los estados el derecho a proteger sus vías fluviales, debilitar los estándares de mercurio y sustancias tóxicas del aire para las centrales eléctricas y suprimir la ciencia utilizada en la elaboración de normas. El 24 de julio, la Cámara aprobó H.R. 7608 por un voto de 224 a 189 (Votación nominal de la Cámara 166). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** Otro proyecto de ley, el paquete de asignaciones de fin de año y alivio por COVID-19 (H.R. 133) aprobado por el Congreso y convertido en ley por el Presidente el 27 de diciembre, proporcionaba un financiamiento en línea con cantidades del año fiscal 20 para los programas ambientales para el resto del año fiscal 21, pero incluía algunas cláusulas adicionales contra el medio ambiente y no incluía disposiciones de la política pro-medio ambiente de la H.R. 7608.

19. PROTECCIÓN PARA EL SERVICIO POSTAL DE ESTADOS UNIDOS

La presidenta Carolyn Maloney (D-NY) presentó la ley H.R. 8015, Ley de Entregas para Estados Unidos, que proporcionaría 25,000 millones de dólares en créditos de emergencia, bloquearía cambios operativos en el Servicio Postal de Estados Unidos que amenazan con politizar la entrega de correo, y trataría las papeletas electorales como correo de primera clase. Debido a la pandemia de COVID-19, muchos votantes no pudieron emitir su voto en persona de forma segura, y en su

lugar recurrieron al voto por correo. Sin embargo, el director de correos DeJoy tomó medidas partidistas que obstaculizaron la entrega oportuna de la correspondencia. Los esfuerzos por socavar o retrasar el voto por correo amenazan la participación en nuestra democracia. El 22 de agosto, la Cámara aprobó H.R. 8015 por un voto de 257 a 150 (Votación nominal de la Cámara 182). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado no tomó ninguna medida en esta legislación.

20. AUMENTO A FONDOS PARA INVESTIGACIÓN Y DESARROLLO DE ENERGÍAS RENOVABLES

La Representante Deb Haaland (D- NM) ofreció una enmienda a la H.R. 4447, Ley de Empleos e Innovación en la Economía Limpia, que aumentaría las autorizaciones en un 50 por ciento para programas de investigación y desarrollo de energías renovables en el Departamento de Energía, incluyendo aumentos significativos en la autorización de fondos para actividades de investigación, desarrollo, demostración y comercialización en la Oficina de Eficiencia Energética y Energía Renovable. Esta enmienda representaría un importante anticipo para que nuestro país alcance el 100% de producción de energía limpia y ayudaría a avanzar en las tecnologías para reducir el precio de la energía renovable y la eficiencia energética, y a desarrollar nuevas soluciones para generar, transmitir y utilizar energía limpia. El amplio paquete de investigación y desarrollo ayudaría a reducir las emisiones de carbono en una variedad de industrias y sectores e impulsaría el crecimiento del empleo, especialmente en las comunidades donde los Negros, los indígenas y otras personas de color están expuestos a niveles más altos de contaminación tóxica. El 24 de septiembre, la Cámara aprobó la enmienda Haaland por un voto de 235 a 173 (Votación nominal de la Cámara 203). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** Un aumento menor en las autorizaciones para los programas de investigación y desarrollo de energía limpia se incluyó en las asignaciones de fin de año y el paquete de alivio por COVID-19 (H.R. 133) firmado por el presidente el 27 de diciembre.

21. ELIMINACIÓN GRADUAL DE APAREJOS DE PESCA PERJUDICIALES

La Senadora Dianne Feinstein (D-CA) presentó la S. 906, Ley de Modernización de Redes de Arrastre y Reducción de Capturas Incidentales, que permitiría que la última pesquería estadounidense que utiliza redes de arrastre a gran escala dejará de utilizar esta dañina práctica pesquera. Este aparejo de pesca es responsable en parte de la muerte de más delfines y marsopas en esta pesquería que en todas las demás pesquerías observadas combinadas a lo largo de la Costa Oeste y Alaska. El programa de asistencia del proyecto de ley ayudará a los pescadores a cambiar a un aparejo de pesca alternativo que capture el pez espada de forma rentable y con menos desperdicio. El 10 de diciembre, la Cámara aprobó una moción para suspender las reglas y aprobar la S. 906 por un voto de 283 a 105 (Votación nominal de la Cámara 242). **SÍ ES EL VOTO PRO-AMBIENTALISTA.** El Senado aprobó la S. 906 por votación nominal el 22 de julio, por lo que el proyecto fue enviado a la mesa del presidente tras la aprobación de la Cámara, pero el presidente vetó el proyecto el 1 de enero de 2021 e impidió que se convirtiera en ley.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

2020		RESULTADOS DE LCV									
%	%	Vitalicio									
		1	2	3	4	5	6	7	8	9	10
		Cerrar Ambigüedad de las PFAS en Agua Limpia #11									
		Proteger a la Gente de Contaminación por PFAS #13									
		Iniciativa de Restauración de los Grandes Lagos #36									
		Proteger el Derecho de los Trabajadores a Organizarse #50									
		Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54									
		Protección de los Espacios Naturales en el Oeste #69									
		Ley de Paquete de Ayuda para Héroes de COVID-19 #109									

ALABAMA

			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Byrne	R	0	2	0	✗	✗	✗	?	?	?	✗
2	Roby*	R	5	4	4	✗	✗	✓	?	?	✗	✗
3	Rogers, M.	R	5	4	5	✗	✗	✓	✗	✗	✗	✗
4	Aderholt	R	5	4	3	?	?	✓	✗	✗	✗	✗
5	Brooks, M.	R	0	2	8	✗	✗	✗	✗	✗	✗	✗
6	Palmer	R	0	0	1	✗	✗	✗	✗	✗	✗	✗
7	Sewell	D	90	94	81	✓	✓	✓	?	?	✓	✓

ALASKA

1	Young, Don	R	33	20	9	✗	✓	✓	✓	✓	✗	✗
---	------------	---	----	----	---	---	---	---	---	---	---	---

AMERICAN SAMOA

1	Radewagen	R	0	14	14	?	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ
---	-----------	---	---	----	----	---	---	---	---	---	---	---

ARIZONA

1	O'Halleran	D	100	98	92	✓	✓	✓	✓	✓	✓	✓
2	Kirkpatrick**	D	93	94	73	E	E	E	E	E	E	?
3	Grijalva	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
4	Gosar	R	5	4	5	✗	✗	✓	✗	✗	✗	✗
5	Biggs	R	0	0	5	✗	✗	✗	✗	✗	✗	✗
6	Schweikert	R	14	14	6	✗	✗	✓	✗	✗	✗	✗
7	Gallego	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
8	Lesko	R	0	2	1	✗	✗	✗	✗	✗	✗	✗
9	Stanton	D	100	98	98	✓	✓	✓	✓	✓	✓	✓

ARKANSAS

1	Crawford	R	10	8	5	?	?	✓	✗	✗	✗	✗
2	Hill	R	19	14	7	✗	✗	✓	✗	✗	✗	✗
3	Womack	R	10	8	4	✗	✗	✓	✗	✗	✗	✗
4	Westerman	R	10	6	2	✗	✗	✓	✗	✗	✗	✗

* La Representante Roby presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en el voto nominal 156, que hubiera contado como pro-ambientalista, y las votaciones nominales 50, 54, 135, 136, 138, 142, 147, 155, 163, 164, y 166, que hubieran contado como anti-ambientalistas.

** La Rep. Kirkpatrick no pudo asistir a las votaciones nominales 11, 13, 36, 50, 54, y 69 debido a una emergencia familiar.

VOTOS DE LA CÁMARA

8	Categoría de Estado a Washington DC. #122
9	Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135
10	Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136
11	Invertir en Infraestructura Adaptada al Clima #138
12	Mantener la Suspensión de Pruebas de Armas Nucleares #142
13	Protección al Gran Cañón y Tierras Públicas de Colorado #147
14	Ley de los Grandes Paisajes de Estados Unidos #155
15	Retiro de Estatuas de Confederados del Capitolio de Estados Unidos #156
16	Detener la Inadecuada Norma de Hollín de Trump #163
17	Recorte de Fondos para la EPA #164
18	Paquete de Financiamiento a Favor del Medio Ambiente #166
19	Protección para el Servicio Postal de Estados Unidos #182
20	Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203
21	Eliminación Gradual de Aparejos de Pesca Perjudiciales #242

✗	✗	✗	✗	?	?	?	?	?	?	?	?	✗	?	?
✗	?	?	?	?	?	?	?	?	?	?	?	✗	✗	?
?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	?	?	✗	✗	✗	✗	✗	✗	✗	✗	✗
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✗	✓	✗	✗	✗	✗	✓	✗	?	✗	✗	✓	✗	?
---	---	---	---	---	---	---	---	---	---	---	---	---	---

ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	✓
✗	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓
✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	?

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

RESULTADOS DE LCV		
2020	116th Congreso	Vitalicio
%	%	%
1	Cerrar Ambigüedad de las PFAS en Agua Limpia #11	1
2	Proteger a la Gente de Contaminación por PFAS #13	2
3	Iniciativa de Restauración de los Grandes Lagos #36	3
4	Proteger el Derecho de los Trabajadores a Organizarse #50	4
5	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	5
6	Protección de los Espacios Naturales en el Oeste #69	6
7	Ley de Paquete de Ayuda para Héroes de COVID-19 #109	7

CALIFORNIA

			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	LaMalfa	R	5	6	2	✗	✗	✗	✗	?	✗	✗
2	Huffman	D	100	100	98	✓	✓	✓	✓	✓	✓	✓
3	Garamendi	D	100	98	91	✓	✓	✓	✓	✓	✓	✓
4	McClintock	R	0	2	4	✗	✗	✗	✗	✗	✗	✗
5	Thompson, M.	D	100	94	93	✓	✓	✓	✓	✓	✓	✓
6	Matsui	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
7	Bera	D	100	98	94	✓	✓	✓	✓	✓	✓	✓
8	Cook*	R	15	14	5	✗	✓	✓	✗	✗	✗	✗
9	McNerney	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
10	Harder	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
11	DeSaulnier**	D	95	100	99	✓	✓	✓	✓	✓	✓	E
12	Pelosi	D	N/A	N/A	94	LA PRESIDENTA DE LA CAMARÁ TIENE DISCRECIÓN EN COMO ELLA VOTA.						
13	Lee, B.	D	100	100	97	✓	✓	✓	✓	✓	✓	✓
14	Speier, J.	D	100	96	91	✓	✓	✓	✓	✓	✓	✓
15	Swalwell	D	100	78	92	✓	✓	✓	✓	✓	✓	✓
16	Costa	D	100	88	54	✓	✓	✓	✓	✓	✓	✓
17	Khanna	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
18	Eshoo	D	100	96	97	✓	✓	✓	✓	✓	✓	✓
19	Lofgren	D	90	92	91	✓	✓	✓	✓	?	✓	?
20	Panetta	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
21	Cox	D	90	94	94	✓	✓	✓	✓	?	✓	✓
22	Nunes	R	10	4	3	✗	✗	✓	✗	✗	✗	✗
23	McCarthy	R	14	8	3	✗	✗	✓	✗	✗	✗	✗
24	Carbajal	D	100	98	94	✓	✓	✓	✓	✓	✓	✓
25	Garcia†	R	21	N/A	21	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ

* El Representante Cook renunció el 7 de diciembre, 2020, para poder asumir sus funciones en la Junta de Supervisores del Condado de San Bernardino.

** El Representante DeSaulnier presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en la votación nominal 109, que hubiera contado como pro-ambientalista. No pudo asistir a ese voto debido a una licencia médica por la que tuvo que ser hospitalizado.

† El Representante García tomó juramento a su cargo el 19 de mayo, 2020, tras haber ganado una elección especial.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso								
			%	Vitalicio								
			%	%	%	1	2	3	4	5	6	7
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
26	Brownley	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
27	Chu	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
28	Schiff	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
29	Cárdenas	D	100	100	88	✓	✓	✓	✓	✓	✓	✓
30	Sherman	D	100	96	97	✓	✓	✓	✓	✓	✓	✓
31	Aguilar	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
32	Napolitano	D	95	96	91	✓	✓	✓	✓	✓	✓	?
33	Lieu	D	95	94	91	✓	✓	✓	✓	✓	✓	?
34	Gomez	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
35	Torres	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
36	Ruiz	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
37	Bass	D	100	96	88	✓	✓	✓	✓	✓	✓	✓
38	Sánchez	D	95	96	94	✓	✓	✓	✓	?	✓	✓
39	Cisneros	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
40	Roybal-Allard*	D	95	98	96	✓	✓	✓	✓	✓	✓	E
41	Takano	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
42	Calvert	R	14	14	7	✗	✗	✓	✗	✗	✗	✗
43	Waters, Maxine	D	100	98	92	✓	✓	✓	✓	✓	✓	✓
44	Barragán	D	100	100	98	✓	✓	✓	✓	✓	✓	✓
45	Porter	D	100	94	94	✓	✓	✓	✓	✓	✓	✓
46	Correa	D	100	96	93	✓	✓	✓	✓	✓	✓	✓
47	Lowenthal	D	100	100	98	✓	✓	✓	✓	✓	✓	✓
48	Rouda	D	100	92	92	✓	✓	✓	✓	✓	✓	✓
49	Levin, M.	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
50	Hunter**	R	0	6	2	?	?	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ
51	Vargas	D	100	98	96	✓	✓	✓	✓	✓	✓	✓

* La Representante Roybal-Allard presentó una declaración expresando su apoyo a la legislación relacionada con la votación nominal 109, que era la posición pro-ambientalista. No pudo asistir a este voto debido a una emergencia de salud causada por la pandemia de coronavirus.

** El Representante Hunter se registró como no votante en las votaciones nominales 11 y 13 porque las normas del Congreso impiden votar a los condenados por un delito grave. Se declaró culpable el 3 de diciembre de 2019 de los cargos de haber utilizado fondos de campaña para gastos personales y renunció el 13 de enero, 2020.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- ⓪ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV										
			2020	116th Congreso			Vitalicio						
			%	%	%	1	2	3	4	5	6	7	
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109	
52	Peters, S.	D	100	98	93	✓	✓	✓	✓	✓	✓	✓	
53	Davis, S.*	D	95	94	97	✓	✓	✓	✓	✓	✓	✓	

COLORADO

1	DeGette	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
2	Neguse	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
3	Tipton	R	10	8	7	✗	✗	✓	✗	✗	✗	✗
4	Buck	R	0	0	3	✗	✗	✗	✗	✗	✗	✗
5	Lamborn	R	5	6	3	✗	✗	✓	✗	✗	✗	✗
6	Crow	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
7	Perlmutter	D	100	98	87	✓	✓	✓	✓	✓	✓	✓

CONNECTICUT

1	Larson, J.	D	100	98	93	✓	✓	✓	✓	✓	✓	✓
2	Courtney	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
3	DeLauro	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
4	Himes	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
5	Hayes	D	100	98	98	✓	✓	✓	✓	✓	✓	✓

DELAWARE

1	Blunt Rochester	D	95	96	96	✓	✓	✓	✓	?	✓	✓
---	-----------------	---	----	----	----	---	---	---	---	---	---	---

DISTRICT OF COLUMBIA

1	Norton	D	100	100	100	✓	⓪	⓪	⓪	⓪	⓪	⓪
---	--------	---	-----	-----	-----	---	---	---	---	---	---	---

FLORIDA

1	Gaetz	R	10	18	12	✗	✗	✓	?	?	✗	✗
2	Dunn	R	5	8	4	✗	✗	✓	✗	✗	✗	✗
3	Yoho	R	0	4	2	✗	✗	?	✗	✗	✗	✗
4	Rutherford	R	14	16	9	✗	✗	✓	✗	✗	✗	✗
5	Lawson	D	100	98	87	✓	✓	✓	✓	✓	✓	✓
6	Waltz	R	14	26	26	✗	✗	✓	✗	✓	✗	✗

* La Representante S. Davis presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en el voto nominal 242, que hubiera contado como pro-ambientalista.

VOTOS DE LA CÁMARA

Bill Number	Bill Description	Rep	Dem	Ind	Green Party	Libertarian	Other	Unrecorded	Abstain	Present	Excused	Not Present	Other	Unrecorded	Abstain	Present	Excused	Not Present	Other
8	Categoría de Estado a Washington DC. #122	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
9	Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
10	Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
11	Invertir en Infraestructura Adaptada al Clima #138	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
12	Mantener la Suspensión de Pruebas de Armas Nucleares #142	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
13	Protección al Gran Cañón y Tierras Públicas de Colorado #147	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
14	Ley de los Grandes Paisajes de Estados Unidos #155	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
15	Retiro de Estatutos de Confederados del Capitolio de Estados Unidos #156	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
16	Detener la Inadecuada Norma de Hollín de Trump #163	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
17	Recorte de Fondos para la EPA #164	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
18	Paquete de Financiamiento a Favor del Medio Ambiente #166	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
19	Protección para el Servicio Postal de Estados Unidos #182	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
20	Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
21	Eliminación Gradual de Aparejos de Pesca Perjudiciales #242	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso		Vitalicio						
			%	%	%	1	2	3	4	5	6	7
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
7	Murphy	D	95	96	91	✓	✓	✓	✗	✓	✓	✓
8	Posey	R	19	16	6	✓	✓	✓	✗	✓	✗	✗
9	Soto	D	100	98	99	✓	✓	✓	✓	✓	✓	✓
10	Demings	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
11	Webster	R	10	12	6	✗	?	?	?	?	✗	✗
12	Bilirakis	R	19	20	10	✗	✗	✓	✗	✗	✗	✗
13	Crist	D	100	98	93	✓	✓	✓	✓	✓	✓	✓
14	Castor	D	100	98	93	✓	✓	✓	✓	✓	✓	✓
15	Spano*	R	5	8	8	✗	✗	✓	✗	✗	✗	✗
16	Buchanan	R	33	32	23	?	?	✓	✗	✗	✗	✗
17	Steube	R	0	4	4	✗	✗	✗	✗	✗	✗	✗
18	Mast	R	29	34	29	✓	✓	✓	✗	✗	?	✗
19	Rooney, F.**	R	19	42	23	✓	✓	✓	✗	✗	✓	?
20	Hastings	D	100	97	85	✓	✓	✓	✓	✓	✓	✓
21	Frankel	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
22	Deutch	D	100	98	92	✓	✓	✓	✓	✓	✓	✓
23	Wasserman Schultz	D	100	96	93	✓	✓	✓	✓	✓	✓	✓
24	Wilson, F.	D	95	94	91	✓	✓	✓	✓	✓	✓	?
25	Diaz-Balart	R	29	28	13	✗	✗	✓	✗	✓	✗	✗
26	Mucarsel-Powell	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
27	Shalala	D	100	98	98	✓	✓	✓	✓	✓	✓	✓

GEORGIA

1	Carter, E.L.	R	14	16	4	✗	✗	✓	✗	✗	✗	✗
2	Bishop, S.	D	100	96	55	✓	✓	✓	✓	✓	✓	✓
3	Ferguson	R	10	8	5	✗	✗	✓	✗	✗	✗	✗
4	Johnson, H.	D	100	98	96	✓	✓	✓	✓	✓	✓	✓

* El Representante Spano presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en la votación nominal 122, que hubiera contado como anti-ambientalista.

** El Representante Francis Rooney no pudo asistir a las votaciones nominales 109, 122, 135, 136, 138, 142, 147, 155, 156, 163, 164, y 166, en vez de votar en persona durante la pandemia or votar o emitir un voto por poder mientras se estudiaba la demanda de los Republicanos de la Cámara de Representantes que impugnaban la legalidad del voto por poder.

VOTOS DE LA CÁMARA

8	9	10	11	12	13	14	15	16	17	18	19	20	21
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	✗	✗
✗	✗	✓	✗	?	✗	✓	✓	✗	✓	✗	✓	✗	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	✗	?
✗	✓	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✓
?	?	?	?	?	?	?	?	?	?	?	✗	?	?
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✓	✗	✗	✗	✗	✓	✓	✗	✗	✗	?	✗	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	?	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- ⓘ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

				RESULTADOS DE LCV									
				2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
				%	%	%	1	2	3	4	5	6	7
							Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
5	Lewis, John*	D	100	92	100	E	E	✓	E	E	E	E	E
5	Hall**	D	100	N/A	100	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
6	McBath	D	95	96	96	✓	✓	✓	✗	✓	✓	✓	✓
7	Woodall	R	5	8	4	✗	✗	✓	✗	✗	✗	✗	✗
8	Scott, A.	R	10	8	3	?	✗	✓	✗	✗	✗	✗	✗
9	Collins, D.	R	10	8	4	✓	✗	✓	✗	✗	✗	✗	✗
10	Hice	R	0	0	0	✗	✗	✗	✗	✗	✗	✗	✗
11	Loudermilk	R	0	4	1	?	?	✗	✗	✗	✗	✗	✗
12	Allen	R	0	4	1	✗	✗	✗	✗	✗	✗	✗	✗
13	Scott, D.	D	100	98	84	✓	✓	✓	✓	✓	✓	✓	✓
14	Graves, T.†	R	5	6	3	✗	✗	✓	✗	✗	?	✗	✗

GUAM

1	San Nicolas	D	100	93	93	✓	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
---	-------------	---	-----	----	----	---	---	---	---	---	---	---	---

HAWAII

1	Case	D	100	98	95	✓	✓	✓	✓	✓	✓	✓	✓
2	Gabbard‡	D	76	74	92	✓	✓	?	?	?	?	?	✓

IDAHO

1	Fulcher	R	5	4	4	✗	✗	✓	✗	✗	✗	✗	✗
2	Simpson	R	19	20	9	?	?	✓	✗	✗	✗	✗	✗

ILLINOIS

1	Rush	D	100	98	81	✓	✓	✓	✓	✓	✓	✓	✓
2	Kelly, R.	D	100	98	95	✓	✓	✓	✓	✓	✓	✓	✓
3	Lipinski	D	90	94	91	✓	✓	✓	✓	✓	✓	?	?
4	García	D	100	100	100	✓	✓	✓	✓	✓	✓	✓	✓
5	Quigley	D	100	98	98	✓	✓	✓	✓	✓	✓	✓	✓

* El Representante Lewis presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 11 y 13, que hubieran contado como pro-ambientalistas. El Representante Lewis no pudo asistir a las votaciones nominales 11, 13, 50, 54, 69, y 109 debido a tratamiento médico y murió de cáncer el 17 de julio, 2020.

** El Representante Hall tomó juramento a su cargo el 3 de diciembre, 2020, tras haber ganado una elección especial.

† El Representante T. Graves renunció el 4 de octubre, 2020.

‡ La Representante Gabbard no pudo asistir a un número de votos por encontrarse en campaña para la presidencia de Estados Unidos. Presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en el voto nominal 182, que hubiera contado como pro-ambientalista.

VOTOS DE LA CÁMARA

8	9	10	11	12	13	14	15	16	17	18	19	20	21
✓	✓	✓	✓	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	?	?	?	?	?	?	?	?	?	?	✗	✗	?
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	?	✗	✗	?	?	✗	✗	?	ⓘ
ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	?	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✓	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	?
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV										
			2020			116th Congreso							
			%	%	%	Vitalicio	1	2	3	4	5	6	7
							Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
6	Casten	D	100	98	98	✓	✓	✓	✓	✓	✓	✓	✓
7	Davis, D.	D	100	98	93	✓	✓	✓	✓	✓	✓	✓	✓
8	Krishnamoorthi	D	100	98	98	✓	✓	✓	✓	✓	✓	✓	✓
9	Schakowsky*	D	95	96	98	✓	✓	✓	✓	✓	✓	✓	✓
10	Schneider	D	100	98	95	✓	✓	✓	✓	✓	✓	✓	✓
11	Foster**	D	100	98	94	✓	✓	E	✓	✓	✓	✓	✓
12	Bost	R	24	16	7	✗	✗	✓	✗	✗	✗	✗	✗
13	Davis, R.	R	38	26	10	✗	✗	✓	✗	✓	✗	✗	✗
14	Underwood	D	100	98	98	✓	✓	✓	✓	✓	✓	✓	✓
15	Shimkus	R	14	12	6	✗	✗	✓	✗	✗	✗	✗	?
16	Kinzinger	R	29	20	8	✗	✗	✓	✗	✗	?	✗	✗
17	Bustos	D	100	98	90	✓	✓	✓	✓	✓	✓	✓	✓
18	LaHood	R	14	10	3	✗	✗	✓	?	✗	?	✗	✗

INDIANA

1	Visclosky	D	95	98	83	✓	✓	✓	✓	✓	✓	✓	✓
2	Walorski	R	14	12	4	✗	✗	✓	✗	✗	✗	✗	✗
3	Banks	R	5	4	2	✗	✗	✓	✗	✗	✗	✗	✗
4	Baird	R	5	4	4	✗	✗	✓	✗	✗	✗	✗	✗
5	Brooks, S.†	R	24	24	8	✗	✗	✓	✗	✓	✗	✗	✗
6	Pence	R	10	10	10	✗	✗	✓	✗	✗	✗	✗	✗
7	Carson	D	100	96	93	✓	✓	✓	✓	✓	✓	✓	✓
8	Bucshon	R	14	12	6	✗	✗	✓	✗	✓	✗	✗	✗
9	Hollingsworth	R	10	24	15	✗	✗	✓	✗	✗	✗	✗	✗

IOWA

1	Finkenauer	D	95	94	94	✓	✓	✓	✓	✓	✓	✓	✗
2	Loeb sack	D	100	98	91	✓	✓	✓	✓	✓	✓	✓	✓

* La Representante Schakowsky presentó una declaración que quedó asentada en el Registro del Congreso señalando como hubiera votado en el voto nominal 142, que hubiera contado como pro-ambientalista. No pudo asistir a la votación debido a retrasos de viaje imprevistos.

** El Representante Foster no asistió a la votación nominal 36 debido a una emergencia familiar.

† La Representante Brooks presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 122 y 182, que hubieran contado como anti-ambientalistas.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
			%	%	%	Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
3	Axne	D	95	94	94	✓	✓	✓	✓	✓	✓	✗
4	King, S.*	R	5	4	4	✗	✗	✓	✗	✗	✗	✗

KANSAS

1	Marshall	R	5	10	6	✗	✗	✗	✗	✗	✗	?
2	Watkins**	R	5	8	8	✗	✗	✗	✗	✗	✗	✗
3	Davids	D	90	94	94	✓	✓	?	✓	✓	✓	✗
4	Estes	R	0	8	4	✗	✗	✗	✗	✗	✗	✗

KENTUCKY

1	Comer	R	10	8	5	✗	✗	✓	✗	✗	✗	✗
2	Guthrie	R	14	12	5	✗	✗	✓	✗	✗	✗	✗
3	Yarmuth	D	100	96	94	✓	✓	✓	✓	✓	✓	✓
4	Massie	R	0	2	10	✗	✗	✗	✗	✗	✗	✗
5	Rogers, H.	R	10	8	8	✗	✗	✓	✗	✗	✗	✗
6	Barr	R	10	10	3	✗	✗	✓	✗	✗	✗	✗

LOUISIANA

1	Scalise	R	14	6	4	✗	✗	✓	✗	✗	✗	✗
2	Richmond	D	95	94	77	✓	✓	✓	✓	✓	✓	✓
3	Higgins, C.	R	10	6	3	✗	✗	✓	✗	✗	✗	✗
4	Johnson, M.	R	0	2	3	✗	✗	✗	✗	✗	✗	✗
5	Abraham†	R	5	2	2	✗	✗	✓	✗	✗	✗	✗
6	Graves, G.	R	5	12	5	✗	✗	✓	✗	✗	✗	✗

MAINE

1	Pingree	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
2	Golden	D	95	96	96	✓	✓	✓	✓	✓	✓	✗

* El Representante King presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 122, 135, 136, 138, 142, y 182, que hubieran contado como anti-ambientalistas.

** El Representante Watkins presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 163, 164, y 166, que hubieran contado como anti-ambientalistas.

† El Representante Abraham presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 122 y 166, que hubieran contado como anti-ambientalistas.

VOTOS DE LA CÁMARA

	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	?	?	?	?	?	✗	✗	✗	✗	✗	✗	?	✗	✗
	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗
	✗	✗	✗	✗	✗	✗	✓	✗	?	?	?	✗	✗	✗
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
	?	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗
	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	✗	✓
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	✗	?
	?	✗	✗	✗	?	?	?	?	?	?	?	✗	?	?
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

Categoría de Estado a Washington DC. #122

Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135

Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136

Invertir en Infraestructura Adaptada al Clima #138

Mantener la Suspensión de Pruebas de Armas Nucleares #142

Protección al Gran Cañón y Tierras Públicas de Colorado #147

Ley de los Grandes Paisajes de Estados Unidos #155

Retiro de Estatuas de Confederados del Capitolio de Estados Unidos #156

Detener la Inadecuada Norma de Hollín de Trump #163

Recorte de Fondos para la EPA #164

Paquete de Financiamiento a Favor del Medio Ambiente #166

Protección para el Servicio Postal de Estados Unidos #182

Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203

Eliminación Gradual de Aparejos de Pesca Perjudiciales #242

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- ⓘ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

2020		116th Congreso		Vitalicio		RESULTADOS DE LCV						
%		%		%		1	2	3	4	5	6	7
						1	2	3	4	5	6	7
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109

MARYLAND

			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Harris, A.	R	0	0	3	✗	✗	✗	✗	✗	✗	✗
2	Ruppersberger	D	100	98	89	✓	✓	✓	✓	✓	✓	✓
3	Sarbanes	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
4	Brown, A.	D	95	96	93	✓	✓	✓	✓	✓	✓	✓
5	Hoyer	D	100	98	82	✓	✓	✓	✓	✓	✓	✓
6	Trone	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
7	Mfume*	D	100	N/A	100	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	✓
8	Raskin	D	100	100	99	✓	✓	✓	✓	✓	✓	✓

MASSACHUSETTS

			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Neal	D	100	98	93	✓	✓	✓	✓	✓	✓	✓
2	McGovern	D	100	100	99	✓	✓	✓	✓	✓	✓	✓
3	Trahan	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
4	Kennedy, Joseph P.	D	100	100	96	✓	✓	✓	✓	✓	✓	✓
5	Clark, K.	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
6	Moulton	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
7	Pressley	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
8	Lynch	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
9	Keating	D	95	96	96	✓	✓	✓	✓	✓	✓	✓

MICHIGAN

			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Bergman	R	14	16	11	✗	✗	✓	✗	✗	✗	✗
2	Huizenga	R	29	12	5	✗	✓	✓	✗	✗	✗	✗
3	Amash	I	14	16	18	✗	✗	✗	✗	✗	✗	✗
4	Moolenaar	R	19	16	7	✗	✗	✓	✗	✗	✗	✗
5	Kildee	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
6	Upton	R	62	52	28	✓	✓	✓	✗	✗	✓	✗
7	Walberg	R	5	8	4	✗	✗	✓	✗	✗	✗	✗

* El Representante Mfume tomó juramento a su cargo el 5 de mayo, 2020, tras haber ganado una elección especial por la muerte del Representante Cummings el 17 de octubre, 2019.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
			%	%	%	Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
8	Slotkin	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
9	Levin, A.	D	100	100	100	✓	✓	✓	✓	✓	✓	✓
10	Mitchell*	R	14	10	6	✗	✗	✓	✗	✗	✗	?
11	Stevens	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
12	Dingell	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
13	Tlaib	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
14	Lawrence	D	100	94	96	✓	✓	✓	✓	✓	✓	✓

MINNESOTA

1	Hagedorn	R	5	6	6	✗	✗	✓	✗	✗	✗	✗
2	Craig	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
3	Phillips	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
4	McCullum	D	100	98	94	✓	✓	✓	✓	✓	✓	✓
5	Omar	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
6	Emmer	R	10	8	3	✗	✗	✓	✗	✗	✗	✗
7	Peterson	D	76	72	34	✓	✓	✓	✓	✓	✓	✓
8	Stauber	R	29	16	16	✗	✗	✓	✗	✗	✗	✗

MISSISSIPPI

1	Kelly, T.	R	5	6	2	✗	✗	✓	✗	✗	✗	✗
2	Thompson, B.	D	100	92	83	✓	✓	✓	✓	✓	✓	✓
3	Guest	R	10	10	10	✗	✗	✓	✗	✗	✗	✗
4	Palazzo	R	10	8	3	✗	✗	✓	✗	✗	✗	✗

MISSOURI

1	Clay	D	95	96	90	✓	✓	✓	✓	✓	✓	✓
2	Wagner	R	24	14	4	✗	✗	✓	✗	✗	✗	✗
3	Luetkemeyer	R	5	6	3	✗	✗	✓	✗	✗	✗	✗
4	Hartzler	R	10	8	3	✗	✗	✓	✗	✗	✗	✗

* El Representante Mitchell presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en la votación nominal 109, que hubiera contado como anti-ambientalista. El renunció al partido Republicano y se declaró Independiente el 14 de diciembre, 2020, pero como eso sucedió después de las votaciones nominales anotadas aquí, es etiquetado como Republicano para los efectos de esta Tarjeta de Evaluación.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- ⓐ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

		RESULTADOS DE LCV										
		2020			116th Congreso							
		%	%	%	Vitalicio							
					1	2	3	4	5	6	7	
					Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109	
5	Cleaver	D	86	92	89	✓	✓	?	?	?	✓	✓
6	Graves, S.	R	14	8	4	✗	✗	✓	✗	✗	✗	✗
7	Long	R	10	8	3	✗	✗	✓	✗	✗	✗	✗
8	Smith, J.	R	5	2	1	✗	✗	✓	✗	✗	✗	✗

MONTANA

1	Gianforte	R	19	10	7	✗	✗	✗	✗	✗	✗	✗
---	-----------	---	----	----	---	---	---	---	---	---	---	---

NEBRASKA

1	Fortenberry	R	43	38	21	✗	✓	✓	✗	✗	✓	✗
2	Bacon	R	24	30	16	✗	✗	✓	✗	✗	✗	✗
3	Smith, Adrian	R	5	4	4	✗	✗	✓	✗	✗	✗	✗

NEVADA

1	Titus	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
2	Amodei	R	24	16	7	✗	✗	✓	✗	✓	✗	✗
3	Lee, S.*	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
4	Horsford	D	100	98	84	✓	✓	✓	✓	✓	✓	✓

NEW HAMPSHIRE

1	Pappas	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
2	Kuster	D	100	98	95	✓	✓	✓	✓	✓	✓	✓

NEW JERSEY

1	Norcross	D	100	98	93	✓	✓	✓	✓	✓	✓	✓
2	Van Drew	R	67	82	82	✓	✓	✓	✓	✓	✓	✗
3	Kim	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
4	Smith, C.	R	81	76	62	✓	✓	✓	✓	✓	✓	✗
5	Gottheimer	D	100	98	88	✓	✓	✓	✓	✓	✓	✓
6	Pallone	D	100	100	96	✓	✓	✓	✓	✓	✓	✓
7	Malinowski	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
8	Sires	D	100	96	91	✓	✓	✓	✓	✓	✓	✓

* La Representante Lee presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en el voto nominal 138, que hubiera contado como pro-ambientalista.

VOTOS DE LA CÁMARA

Bill Number	Bill Title	Row 1	Row 2	Row 3	Row 4	Row 5	Row 6	Row 7	Row 8	Row 9	Row 10	Row 11	Row 12	Row 13	Row 14	Row 15
8	Categoría de Estado a Washington DC. #122	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
9	Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
10	Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
11	Invertir en Infraestructura Adaptada al Clima #138	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
12	Mantener la Suspensión de Pruebas de Armas Nucleares #142	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
13	Protección al Gran Cañón y Tierras Públicas de Colorado #147	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
14	Ley de los Grandes Paisajes de Estados Unidos #155	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
15	Retiro de Estatuas de Confederados del Capitolio de Estados Unidos #156	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
16	Detener la Inadecuada Norma de Hollín de Trump #163	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
17	Recorte de Fondos para la EPA #164	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
18	Paquete de Financiamiento a Favor del Medio Ambiente #166	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
19	Protección para el Servicio Postal de Estados Unidos #182	✓	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
20	Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
21	Eliminación Gradual de Aparejos de Pesca Perjudiciales #242	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
			%	%	%	✓	✓	✓	✓	✓	✓	✓
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
9	Pascrell	D	100	100	94	✓	✓	✓	✓	✓	✓	✓
10	Payne	D	86	88	91	?	?	✓	✓	✓	?	✓
11	Sherrill	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
12	Watson Coleman	D	100	100	97	✓	✓	✓	✓	✓	✓	✓

NEW MEXICO

1	Haaland	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
2	Torres Small	D	95	96	96	✓	✓	✓	✓	✓	✓	✗
3	Luján, B.R.	D	100	98	97	✓	✓	✓	✓	✓	✓	✓

NEW YORK

1	Zeldin	R	24	26	14	✗	✓	✓	✗	✗	✗	✗
2	King, P.	R	52	46	19	✓	✓	✓	✗	✓	✗	✓
3	Suozi	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
4	Rice, K.	D	90	92	94	✓	✓	?	✓	?	✓	✓
5	Meeks	D	100	96	90	✓	✓	✓	✓	✓	✓	✓
6	Meng	D	100	100	98	✓	✓	✓	✓	✓	✓	✓
7	Velázquez	D	100	100	94	✓	✓	✓	✓	✓	✓	✓
8	Jeffries	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
9	Clarke, Y.	D	100	100	95	✓	✓	✓	✓	✓	✓	✓
10	Nadler*	D	100	100	97	E	E	✓	✓	✓	✓	✓
11	Rose	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
12	Maloney, C.	D	100	100	96	✓	✓	✓	✓	✓	✓	✓
13	Españat	D	100	100	99	✓	✓	✓	✓	✓	✓	✓
14	Ocasio-Cortez	D	95	96	96	✓	✓	✓	✓	✓	✓	✓
15	Serrano	D	86	93	93	?	?	✓	✓	✓	✓	?
16	Engel	D	100	100	94	✓	✓	✓	✓	✓	✓	✓
17	Lowey	D	100	96	94	✓	✓	✓	✓	✓	✓	✓

* El Representante Nadler presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 11 y 13, que hubieran contado como pro-ambientalistas. No pudo asistir a los votos debido al cáncer de páncreas de su esposa.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV										
			2020			116th Congreso							
			%	%	%	Vitalicio	1	2	3	4	5	6	7
							Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
18	Maloney, S.P.	D	100	98	90	✓	✓	✓	✓	✓	✓	✓	✓
19	Delgado	D	100	98	98	✓	✓	✓	✓	✓	✓	✓	✓
20	Tonko	D	100	100	97	✓	✓	✓	✓	✓	✓	✓	✓
21	Stefanik	R	48	52	38	✗	✓	✓	✗	✓	✗	✗	
22	Brindisi	D	100	98	98	✓	✓	✓	✓	✓	✓	✓	
23	Reed, T.	R	48	38	13	✓	✓	✓	✗	?	✗	✗	
24	Katko	R	62	54	34	✗	✓	✓	✓	✓	✗	✗	
25	Morelle	D	90	94	94	✓	✓	✓	?	?	✓	✓	
26	Higgins, B.	D	100	98	95	✓	✓	✓	✓	✓	✓	✓	
27	Jacobs*	R	33	N/A	33	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	

NORTH CAROLINA

1	Butterfield	D	100	96	90	✓	✓	✓	✓	✓	✓	✓
2	Holding**	R	10	6	2	✗	✓	✓	?	✗	✗	✗
3	Murphy	R	10	11	11	✗	✗	✗	✗	?	✗	✗
4	Price	D	100	98	92	✓	✓	✓	✓	✓	✓	✓
5	Foxx	R	10	10	4	✗	✗	✗	✗	?	✗	✗
6	Walker	R	5	4	1	?	?	✗	✗	?	?	✗
7	Rouzer	R	14	10	4	✓	✓	✗	✗	✗	✗	✗
8	Hudson	R	5	8	2	✗	✓	✗	✗	?	✗	✗
9	Bishop	R	0	0	0	✗	✗	✗	✗	?	✗	✗
10	McHenry	R	14	20	5	✗	✗	✓	✗	?	✗	✗
11	Meadows†	R	17	3	2	✗	✗	✓	✗	?	✗	Ⓜ
12	Adams‡	D	100	98	97	✓	✓	✓	✓	✓	E	✓
13	Budd	R	10	8	4	✗	✗	✗	✗	?	✗	✗

* El Representante Jacobs tomó juramento a su cargo el 21 de julio de 2020, tras ganar unas elecciones especiales por la renuncia del Representante Chris Collins el 30 de septiembre de 2019.

** El Representante Holding presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 155 y 156, que hubieran contado como pro-ambientalistas, y las votaciones nominales 50, 147, 163, y 164, que hubieran contado como anti-ambientalistas.

† El Representante Meadows renunció el 30 de marzo, 2020 para tomar el cargo de Jefe de Gabinete de la Casa Blanca.

‡ La Representante Adams no pudo asistir a el voto nominal 69 debido a una emergencia familiar.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

2020		RESULTADOS DE LCV													
%	%	Vitalicio													
		1	Cerrar Ambigüedad de las PFAS en Agua Limpia #11	2	Proteger a la Gente de Contaminación por PFAS #13	3	Iniciativa de Restauración de los Grandes Lagos #36	4	Proteger el Derecho de los Trabajadores a Organizarse #50	5	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	6	Protección de los Espacios Naturales en el Oeste #69	7	Ley de Paquete de Ayuda para Héroes de COVID-19 #109

NORTH DAKOTA

1	Armstrong	R	0	6	6	✗	✗	✗	✗	✗	✗	✗
---	-----------	---	---	---	---	---	---	---	---	---	---	---

NORTHERN MARIANA ISLANDS

1	Sablan	I	100	100	100	✓	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ
---	--------	---	-----	-----	-----	---	---	---	---	---	---	---

OHIO

1	Chabot	R	14	12	12	✗	✗	✓	✗	✗	✗	✗
2	Wenstrup	R	5	4	2	✗	✗	✓	✗	✗	✗	✗
3	Beatty	D	95	96	95	✓	✓	✓	✓	✓	✓	✓
4	Jordan	R	5	2	3	✗	✗	✓	✗	✗	✗	✗
5	Latta	R	10	8	3	✗	✗	✓	✗	✗	✗	✗
6	Johnson, B.	R	14	10	4	✗	✗	✓	✗	✗	✗	✗
7	Gibbs	R	19	12	4	✗	✗	✓	✗	✗	✗	✗
8	Davidson	R	10	8	3	✗	✗	✓	✗	✗	✗	✗
9	Kaptur	D	90	96	84	✓	✓	✓	✓	✓	✓	✓
10	Turner	R	33	22	10	✓	✓	✓	✗	✗	✗	✗
11	Fudge	D	90	92	93	✓	✓	✓	✓	✓	✓	✓
12	Balderson	R	24	12	11	✗	✗	✓	✗	✗	✗	✗
13	Ryan, T.	D	100	80	91	✓	✓	✓	✓	✓	✓	✓
14	Joyce	R	33	26	12	✗	✗	✓	✗	✗	✗	✗
15	Stivers	R	33	20	8	✗	✓	✓	✗	✗	✗	✗
16	Gonzalez, A.	R	29	24	24	✗	✗	✓	✗	✗	✗	✗

OKLAHOMA

1	Hern	R	0	2	2	✗	✗	✗	✗	✗	✗	✗
2	Mullin	R	5	2	1	✗	✗	✓	✗	✗	?	✗
3	Lucas	R	10	8	5	✗	✗	✓	✗	✗	✗	?
4	Cole	R	10	14	7	✗	✗	✓	✗	✗	✗	✗
5	Horn	D	90	92	92	✓	✓	✓	✗	✓	✓	✗

VOTOS DE LA CÁMARA

	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	?
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
	✗	✗	✗	✗	✗	✗	✗	✓	?	?	?	?	✗	✓
	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗
	✓	✓	✓	✓	?	✓	✓	✓	?	✓	✓	✓	✓	✓
	✓	✓	✓	✓	✓	?	✓	✓	✓	✓	✓	✓	✓	?
	✗	✓	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓
	✗	✓	✗	✗	?	✗	✓	✓	✗	✓	✗	✓	✗	✗
	✗	✓	✗	✗	✗	✗	✓	✓	✓	✓	✗	✓	✗	✓
	✗	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗	✓	✗	✓
	✗	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗	✓	✗	✓
	✗	✗	✗	✗	?	✗	✓	✓	✗	✓	✗	✓	✗	✗
	✗	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗	✓	✗	✗
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

RESULTADOS DE LCV		
2020	116th Congreso	Vitalicio
%	%	%
1	Cerrar Ambigüedad de las PFAS en Agua Limpia #11	1
2	Proteger a la Gente de Contaminación por PFAS #13	2
3	Iniciativa de Restauración de los Grandes Lagos #36	3
4	Proteger el Derecho de los Trabajadores a Organizarse #50	4
5	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	5
6	Protección de los Espacios Naturales en el Oeste #69	6
7	Ley de Paquete de Ayuda para Héroes de COVID-19 #109	7

OREGON

#	Representante	Partido	2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Bonamici	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
2	Walden*	R	19	20	10	✗	✗	✓	✗	✗	✗	✗
3	Blumenauer	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
4	DeFazio	D	100	98	92	✓	✓	✓	✓	✓	✓	✓
5	Schrader	D	86	90	73	✓	✓	✓	✗	✓	✓	✗

PENNSYLVANIA

#	Representante	Partido	2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Fitzpatrick**	R	84	85	81	E	E	✓	✓	✓	✓	✗
2	Boyle	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
3	Evans†	D	100	98	96	E	E	✓	✓	✓	✓	✓
4	Dean	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
5	Scanlon	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
6	Houlahan	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
7	Wild	D	95	96	96	✓	✓	✓	✓	✓	✓	✗
8	Cartwright	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
9	Meuser	R	10	8	8	?	?	?	✗	✗	✗	✗
10	Perry	R	5	4	3	✗	✗	✓	✗	✗	✗	✗
11	Smucker	R	14	10	6	?	?	?	✗	✗	✗	✗
12	Keller	R	5	5	5	✗	✗	✓	✗	✗	✗	✗
13	Joyce	R	10	6	6	✗	✗	✓	✗	✗	✗	✗
14	Reschenthaler	R	14	10	10	✗	✗	✓	✗	✗	✗	✗
15	Thompson, G.	R	10	8	5	?	?	✓	✗	✗	✗	✗
16	Kelly, M.	R	19	12	5	✗	✗	✓	✗	✗	✗	✗
17	Lamb	D	95	92	88	✓	✓	✓	✓	✓	✓	✗
18	Doyle	D	95	96	80	✓	✓	✓	✓	✓	✓	✓

* El Representante Walden presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en la votación nominal 182, que hubiera contado como anti-ambientalista.

** El Representante Brian Fitzpatrick presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en las votaciones nominales 11 y 13, que hubieran contado como pro-ambientalistas. No pudo asistir a las votaciones nominales 11 y 13 para acudir a los servicios funerales de su hermano, el Ex-Congresista Michael G. Fitzpatrick.

† El Representante Evans no pudo asistir a las votaciones nominales 11 y 13 por haber tenido que asistir a un funeral.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

RESULTADOS DE LCV											
2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7		
%	%	%									
			1	2	3	4	5	6	7		
			Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109		

PUERTO RICO

1	González-Colón, J.	R	0	14	14	?	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ
---	--------------------	---	---	----	----	---	---	---	---	---	---	---

RHODE ISLAND

1	Cicilline	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
2	Langevin	D	100	98	96	✓	✓	✓	✓	✓	✓	✓

SOUTH CAROLINA

1	Cunningham	D	90	92	92	✓	✓	✓	✗	✓	✓	✗
2	Wilson, J.	R	10	8	3	✗	✗	✓	✗	?	✗	✗
3	Duncan, Jeff	R	5	6	3	✗	✗	✗	✗	✗	✗	✗
4	Timmons*	R	8	10	10	✗	✗	✓	✗	?	✗	✗
5	Norman	R	0	4	2	✗	✗	✗	✗	?	✗	✗
6	Clyburn	D	100	96	85	✓	✓	✓	✓	✓	✓	✓
7	Rice, T.	R	5	8	2	✗	✗	✗	✗	✗	✗	✗

SOUTH DAKOTA

1	Johnson	R	10	8	8	✗	✗	✓	✗	✗	✗	✗
---	---------	---	----	---	---	---	---	---	---	---	---	---

TENNESSEE

1	Roe	R	14	12	4	✗	✗	✓	✗	✗	✗	✗
2	Burchett	R	10	10	10	✗	✗	✗	✗	✗	✗	✗
3	Fleischmann	R	10	8	4	✗	✗	✓	✗	✗	✗	✗
4	DesJarlais	R	10	6	2	✗	✗	✓	✗	✗	✗	?
5	Cooper	D	100	96	83	✓	✓	✓	✓	✓	✓	✓
6	Rose	R	10	6	6	✗	✗	✓	✗	✗	✗	✗
7	Green	R	5	2	2	✗	✗	✗	✗	✗	✗	✗
8	Kustoff	R	10	10	4	✗	✗	✓	✗	?	✗	✗
9	Cohen	D	100	98	97	✓	✓	✓	✓	✓	✓	✓

* El Representante Timmons no pudo asistir a las votaciones nominales 142, 147, 155, 156, 163, 164, 166, y 182 por cumplir con sus obligaciones como miembro de la Guardia Nacional de la Fuerza Aérea de Carolina del Sur.

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

RESULTADOS DE LCV		
2020	116th Congreso	Vitalicio
%	%	%
1	Cerrar Ambigüedad de las PFAS en Agua Limpia #11	
2	Proteger a la Gente de Contaminación por PFAS #13	
3	Iniciativa de Restauración de los Grandes Lagos #36	
4	Proteger el Derecho de los Trabajadores a Organizarse #50	
5	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	
6	Protección de los Espacios Naturales en el Oeste #69	
7	Ley de Paquete de Ayuda para Héroes de COVID-19 #109	

TEXAS

			2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
1	Gohmert	R	5	4	4	?	?	✓	✗	✗	✗	✗
2	Crenshaw	R	19	14	14	✗	✗	✓	✗	?	✗	✗
3	Taylor	R	14	10	10	✗	✗	✗	✗	✗	✗	✗
4	Ratcliffe*	R	14	8	2	✗	✗	✓	✗	✗	✗	?
5	Gooden	R	0	4	4	✗	✗	✗	✗	✗	✗	✗
6	Wright**	R	0	4	4	✗	✗	✗	✗	✗	?	?
7	Fletcher	D	100	88	88	✓	✓	✓	✓	✓	✓	✓
8	Brady, K.	R	5	6	3	?	?	✓	✗	✗	✗	✗
9	Green, A.	D	100	98	87	✓	✓	✓	✓	✓	✓	✓
10	McCaul	R	33	26	8	✗	✗	✓	✗	✓	✗	✗
11	Conaway	R	0	4	2	✗	✗	✗	✗	✗	✗	✗
12	Granger	R	14	12	6	?	?	✓	✗	✗	✗	?
13	Thornberry	R	5	4	2	✗	✗	✓	✗	✗	✗	✗
14	Weber	R	0	2	2	✗	✗	✗	✗	✗	✗	✗
15	Gonzalez	D	95	90	80	✓	✓	✓	✓	✓	✓	?
16	Escobar	D	95	96	96	✓	✓	?	✓	✓	✓	✓
17	Flores	R	5	6	3	✗	✗	✓	✗	✗	✗	✗
18	Jackson Lee	D	100	96	83	✓	✓	✓	✓	✓	✓	✓
19	Arrington	R	0	4	2	✗	✗	✗	✗	✗	✗	✗
20	Castro	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
21	Roy	R	0	0	0	✗	✗	✗	✗	✗	✗	✗
22	Olson†	R	10	8	2	✗	✗	✓	✗	✗	✗	✗
23	Hurd	R	43	34	13	✓	✓	✓	✗	✓	✗	✗
24	Marchant	R	0	2	3	?	?	✗	✗	?	?	?
25	Williams	R	10	4	2	✗	✗	✓	✗	✗	✗	✗

* El Representante Ratcliffe renunció el 21 de mayo, 2020 para tomar el puesto de Director de Inteligencia Nacional.

** El Representante Wright no asistió a la votación nominal 203 debido a tratamiento médico por neumonía derivado de su cáncer de pulmón.

† El Representante Olson presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en la votación nominal 182, que hubiera contado como anti-ambientalista.

VOTOS DE LA CÁMARA

- 8** Categoría de Estado a Washington DC. #122
- 9** Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135
- 10** Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136
- 11** Invertir en Infraestructura Adaptada al Clima #138
- 12** Mantener la Suspensión de Pruebas de Armas Nucleares #142
- 13** Protección al Gran Cañón y Tierras Públicas de Colorado #147
- 14** Ley de los Grandes Paisajes de Estados Unidos #155
- 15** Retiro de Estatuas de Confederados del Capitolio de Estados Unidos #156
- 16** Detener la Inadecuada Norma de Hollín de Trump #163
- 17** Recorte de Fondos para la EPA #164
- 18** Paquete de Financiamiento a Favor del Medio Ambiente #166
- 19** Protección para el Servicio Postal de Estados Unidos #182
- 20** Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203
- 21** Eliminación Gradual de Aparejos de Pesca Perjudiciales #242

✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✓	✓	?	✗	✗	✗	✗	✗	✓
✗	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗	✗	✓
⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖	⊖
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✓	✓	✓	✗	✗	✗	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✗	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	?	?	✓	✓
✗	?	?	?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?	?	✗	✗
✗	✗	✗	✗	✗	✗	✗	✓	✓	✗	✗	?	?	✗	✗
✗	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗	✓	✗	✓	✓
?	?	?	?	?	✗	✗	✗	?	?	?	?	?	?	?
✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓜ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso		Vitalicio						
			%	%	%	1	2	3	4	5	6	7
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
26	Burgess	R	10	10	3	✗	✗	✓	✗	✗	✗	✗
27	Cloud	R	0	0	0	✗	✗	✗	✗	✗	✗	✗
28	Cuellar	D	90	84	47	✓	✓	✓	✗	✓	✓	✓
29	Garcia	D	100	94	94	✓	✓	✓	✓	✓	✓	✓
30	Johnson, E.B.	D	95	96	87	✓	✓	✓	✓	✓	✓	?
31	Carter, J.	R	10	6	4	?	?	✓	✗	✗	✗	?
32	Allred	D	100	96	96	✓	✓	✓	✓	✓	✓	✓
33	Veasey	D	100	98	90	✓	✓	✓	✓	✓	✓	✓
34	Vela	D	100	92	77	✓	✓	✓	✓	✓	✓	✓
35	Doggett	D	100	98	97	✓	✓	✓	✓	✓	✓	✓
36	Babin	R	0	4	2	✗	✗	✗	✗	✗	✗	✗

UTAH

1	Bishop, R.	R	10	6	3	✗	✗	✓	✗	✓	✗	✗
2	Stewart	R	14	8	4	✗	✗	✓	✗	✗	✗	✗
3	Curtis	R	5	4	2	✗	✗	✓	✗	✗	✗	✗
4	McAdams	D	76	82	82	✓	✗	✓	✗	✓	✓	✗

VERMONT

1	Welch*	D	100	98	95	✓	✓	✓	✓	✓	E	✓
---	--------	---	-----	----	----	---	---	---	---	---	---	---

VIRGIN ISLANDS

1	Plaskett	D	100	79	79	✓	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ	Ⓜ
---	----------	---	-----	----	----	---	---	---	---	---	---	---

VIRGINIA

1	Wittman	R	19	10	10	✗	✗	✓	✗	✗	✗	✗
2	Luria	D	95	96	96	✓	✓	✓	✓	✓	✓	✗
3	Scott, R.	D	100	98	92	✓	✓	✓	✓	✓	✓	✓
4	McEachin	D	100	100	92	✓	✓	✓	✓	✓	✓	✓
5	Riggelman	R	5	12	12	✗	✗	✓	✗	✗	✗	✗
6	Cline	R	0	0	0	✗	✗	✗	✗	✗	✗	✗

* El Representante Welch no asistió a la votación nominal 69 por tener que asistir a un funeral.

VOTOS DE LA CÁMARA

	8	9	10	11	12	13	14	15	16	17	18	19	20	21
Categoría de Estado a Washington DC. #122	✗	✗	✗	✗	✗	?	✗	✓	✗	✗	✗	✗	?	✗
Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
invertir en Infraestructura Adaptada al Clima #138	✓	✓	✓	✓	✓	?	✓	✓	✓	✓	✓	✓	✓	✓
Mantener la Suspensión de Pruebas de Armas Nucleares #142	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Protección al Gran Cañón y Tierras Públicas de Colorado #147	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Ley de los Grandes Paisajes de Estados Unidos #155	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Retiro de Estatutos de Confederados del Capitolio de Estados Unidos #156	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Detener la Inadecuada Norma de Hollín de Trump #163	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Recorte de Fondos para la EPA #164	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Paquete de Financiamiento a Favor del Medio Ambiente #166	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Protección para el Servicio Postal de Estados Unidos #182	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Eliminación Gradual de Aparejos de Pesca Perjudiciales #242	✓	✓	✓	✓	✓	?	✓	✓	✓	✓	✓	✓	✓	✓
	?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	?
	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	?	✗	✓
	?	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	①	①	①	①	①	①	①	①	①	①	①	①	①	①
	✗	✗	✗	✗	✗	✗	✓	✗	✗	✓	✗	✗	✗	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
	✗	✗	✗	✗	✗	✗	?	?	?	?	?	✗	?	✗
	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- Ⓛ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

			RESULTADOS DE LCV									
			2020	116th Congreso		Vitalicio						
			%	%	%	1	2	3	4	5	6	7
						Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
7	Spanberger	D	95	96	96	✓	✓	✓	✓	✓	✓	✗
8	Beyer	D	100	98	96	✓	✓	✓	✓	✓	✓	✓
9	Griffith	R	14	10	6	✗	✗	✓	✗	✗	✗	✗
10	Wexton	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
11	Connolly	D	100	98	97	✓	✓	✓	✓	✓	✓	✓

WASHINGTON

1	DelBene	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
2	Larsen, R.	D	100	96	92	✓	✓	✓	✓	✓	✓	✓
3	Herrera Beutler	R	33	28	12	✓	✓	✓	✗	✗	✗	✗
4	Newhouse	R	14	14	5	✗	✗	✓	✗	✗	✗	✗
5	McMorris Rodgers	R	14	12	4	✗	✗	✓	✗	✗	✗	✗
6	Kilmer	D	100	98	95	✓	✓	✓	✓	✓	✓	✓
7	Jayapal	D	95	98	97	✓	✓	✓	✓	✓	✓	✗
8	Schrier	D	100	98	98	✓	✓	✓	✓	✓	✓	✓
9	Smith, Adam	D	100	98	91	✓	✓	✓	✓	✓	✓	✓
10	Heck	D	100	96	96	✓	✓	✓	✓	✓	✓	✓

WEST VIRGINIA

1	McKinley	R	29	16	8	✓	✓	✓	✗	✗	✗	✗
2	Mooney	R	10	10	3	✗	✗	✓	✗	✗	✗	✗
3	Miller	R	19	12	12	✗	✗	✓	✗	✗	✗	✗

WISCONSIN

1	Steil	R	19	20	20	✗	✗	✓	✗	✗	✗	✗
2	Pocan	D	100	100	97	✓	✓	✓	✓	✓	✓	✓
3	Kind	D	90	94	90	?	?	✓	✓	✓	✓	✓
4	Moore	D	100	98	94	✓	✓	✓	✓	✓	✓	✓
5	Sensenbrenner*	R	5	2	24	✗	✗	✓	✗	✗	✗	✗

* El Representante Sensenbrenner presentó una declaración que quedó asentada en el Registro del Congreso señalando cómo hubiera votado en la votación nominal 156, que hubiera contado como pro-ambientalista, y la votación nominal 155, que hubiera contado como anti-ambientalista.

VOTOS DE LA CÁMARA

Bill Number	Bill Title	Row 1	Row 2	Row 3	Row 4	Row 5	Row 6	Row 7	Row 8	Row 9	Row 10	Row 11	Row 12	Row 13	Row 14	Row 15
8	Categoría de Estado a Washington DC. #122	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
9	Daños a Trabajadores por Retrocesos a las Protecciones Salariales #135	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
10	Eliminar las Tuberías de Plomo para Proteger la Salud Pública #136	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
11	Invertir en Infraestructura Adaptada al Clima #138	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
12	Mantener la Suspensión de Pruebas de Armas Nucleares #142	✓	✓	?	✓	✗	✓	?	✓	✓	✓	✓	✓	✓	✓	✓
13	Protección al Gran Cañón y Tierras Públicas de Colorado #147	✓	✓	?	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
14	Ley de los Grandes Paisajes de Estados Unidos #155	✓	✓	?	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
15	Retiro de Estatutos de Confederados del Capitolio de Estados Unidos #156	✓	✓	?	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
16	Detener la Inadecuada Norma de Hollín de Trump #163	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
17	Recorte de Fondos para la EPA #164	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
18	Paquete de Financiamiento a Favor del Medio Ambiente #166	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
19	Protección para el Servicio Postal de Estados Unidos #182	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
20	Aumento a Fondos para Investigación y Desarrollo de Energías Renovables #203	✓	✓	✗	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
21	Eliminación Gradual de Aparejos de Pesca Perjudiciales #242	✓	✓	✓	✓	✗	✓	?	✓	✓	✓	✓	✓	✓	✓	✓

VOTOS DE LA CÁMARA

CLAVE

- ✓ = Acción a favor del ambiente
- ✗ = Acción en contra del ambiente
- ⓘ = Inelegible para votar
- ? = Ausencia (cuenta como negativo)
- E = Ausencia justificada (no cuenta)

				RESULTADOS DE LCV									
				2020	116th Congreso	Vitalicio	1	2	3	4	5	6	7
				%	%	%							
6	Grothman	R	5	8	3	✗	✗	✓	✗	✗	✗	✗	✗
7	Tiffany*	R	0	N/A	0	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ	ⓘ
8	Gallagher	R	19	16	8	✗	✓	✓	✗	✗	✗	✗	✗
							1	2	3	4	5	6	7
							Cerrar Ambigüedad de las PFAS en Agua Limpia #11	Proteger a la Gente de Contaminación por PFAS #13	Iniciativa de Restauración de los Grandes Lagos #36	Proteger el Derecho de los Trabajadores a Organizarse #50	Ayuda de Emergencia y por Catástrofes Climáticas para Puerto Rico #54	Protección de los Espacios Naturales en el Oeste #69	Ley de Paquete de Ayuda para Héroes de COVID-19 #109
WYOMING													
1	Cheney	R	5	4	2	✗	✗	✓	✗	✗	✗	✗	✗

* El Representante Tiffany tomó juramento a su cargo el 19 de mayo, 2020, tras haber ganado una elección especial por la renuncia del Representante Duffy el 23 de septiembre, 2019.

CONSTRUIR PODER POLÍTICO PARA LA GENTE Y EL PLANETA

- ✓ Visita **scorecard.lcv.org** para explorar nuestra *Tarjeta Nacional de Evaluación Ambiental* interactiva.
- ✓ Apoya a LCV con un donativo en **lcv.org/donate**.
- ✓ Hazte miembro y recibe actualizaciones en **lcv.org/get-involved**.
- ✓ Recibe la puntuación de tus senadores directamente a tu teléfono con el texto **"Scorecard" to 877-877**.
- ✓ Toma acción en una amplia variedad de temas ambientales en **lcv.org/act**.

VALE LA PENA LUCHAR POR NUESTRA TIERRA. ÚNETE A NOSTROS.

En el 2020 perdimos a varios defensores del medio ambiente, como la Ministra de la Suprema Corte Ruth Bader Ginsberg (al costado) y el Congresista John Lewis (abajo a la derecha en la portada).

LAS EXPOSICIONES DE ARTE DE LCV APARECEN EN LA PORTADA:

· *Inscríbete A Votar* de Calo Rosa y Michael Murphy

· *Honrar el voto* de Sanithna Phansavanh

Vale la Pena Luchar
por Nuestra Tierra

LIGA DE VOTANTES POR LA CONSERVACIÓN
740 15TH STREET NW, SUITE 700 | WASHINGTON, DC 20005
TELÉFONO: 202.785.8683 | LCV.ORG

 [instagram.com/LCVoters](https://www.instagram.com/LCVoters)

 [facebook.com/LCVoters](https://www.facebook.com/LCVoters)

 twitter.com/LCVoters

 [youtube.com/LCVorg](https://www.youtube.com/LCVorg)

Esta publicación se imprimió usando energía eólica en un 100% del proceso, se utilizó una prensa libre de alcohol y tintas a base de soya en papel 100% reciclado.

SCORECARD.LCV.ORG
