

Maine AFL-CIO 2016 Working Families Legislative Scorecard

Phone: 207-622-9675 • Fax: 207-622-9685

Maine AFL-CIO • 21 Gabriel Drive • Augusta, ME 04330

www.maineaflcio.org • email: info@maineaflcio.org

Ranking Our Legislators' Commitment to Workers' Rights and An Economy that Works for All

AFSCME 1814 and MSEA-SEIU 1989 members lobbied legislators all session to pass LD 1645, a bill that raised wages for direct care staff at Riverview and Dorothea Dix Psychiatric Centers to improve recruitment and retention.

The 127th Maine Legislature was set in a period of staggering inequality, stagnant wages and declining living standards. As working people, we looked for the Legislature to:

- reflect our core values of fairness, solidarity and economic justice;
- do everything within its power to support workers and their families; and
- take proactive measures to create a just economy.

The Maine AFL-CIO is a statewide federation of more than 160 local labor unions in Maine. We represent more than 50,000 Maine workers and retirees delivering public services or working at paper mills, shipyards, hospitals, construction sites, utilities, and in many other industries. We represent these workers and their families at the Legislature, and we organize together year round for workers' rights and economic justice.

This legislative scorecard seeks to capture the votes that were of the greatest importance to working people in the second session of the 127th Maine Legislature (2016). It provides information on those bills and lets you know how your legislators voted.

Our Legislative Committee and Executive Board carefully reviewed all the bills that came before the State Legislature and selected which bills to work on and to score. We hope you find the scorecard useful and that you will use it to hold your state legislators accountable.

INSIDE:

Bill Summary and Scorecard Contacting Your Legislators The Human Faces of These Bills Raising Wages

NON-PROFIT ORG U.S. POSTAGE PAID PORTLAND, ME PORTLAND, ME

Dear Union Members and Friends,

In this age of rampant income inequality unions are the strongest and clearest voice advocating an economy that is fair, safe, and just. During the last legislative year union members from all across Maine united to turn back corporate attacks on the rights our predecessors fought to achieve. The Maine AFL-CIO is proud to have led on defeating, among others, the following anti-worker pieces of legislation introduced during the session:

- No Unemployment Insurance during strikes and work stoppages (LD 1501)
- Invasive and demeaning drug tests (LD 1384)
- Nullifying liability incurred after providing unsafe work conditions (LD 1181)
- A competing measure that would have undermined our minimum wage referendum (LD 674)

It's no surprise the 127th Legislature's second session would see plenty of bills designed to roll back worker rights; Governor LePage and corporate legislators have been collaborating on such legislation for years now. However, through hard work, collective strength, and solidarity we were able to defeat these odious attempts at hurting families. Together we have proven Maine is no place for radical designs intent on racing to the bottom at the expense of workers.

The session was also notable for the victories won. Responding to an era of mismanagement and recruitment and retention issues at Riverview Psychiatric Hospital the Legislature voted to give workers there a raise. And let's not forget: Though efforts to pass legislation affecting "Buy American" policy and Medicaid Expansion were unsuccessful we continued to elevate those issues and edge closer to the day when we realize them.

It can be difficult to keep up with all these legislative goings-on. That is why the Maine AFL-CIO is proud to present you with our Working Families Legislative Scorecard - so you can see how your legislators voted on these important matters. Who supported working families during the last year and who needs to be held accountable for failing to do so? Take a look for yourself and contact your legislators to let them know if they have adequately represented you and your community! This scorecard is produced in hopes of educating union members and the wider citizenry. We hope it encourages you to take a deeper look and get more involved. Thanks.

In solidarity,

Cynthia Phinney President

Matt Schlobohm Matt Schlobohm

Executive Director

Maine AFL-CIO

21 Gabriel Drive Augusta, ME 04330

Executive Board

President Cynthia Phinney (IBEW 1837) Vice President Patrick Carleton (USW 9)

Secretary-Treasurer Ryan Jones (Machinists S6)

Don Berry (Union Retiree)

Don Bilodeau (Western Maine Labor Council)

Doug Born (Southern Maine Labor Council)

Harlon Boyington (Maine Labor Council USW)

Tim Burgess (IBEW 104)

Wayne Campbell (Machinists S89)

Jessica Chubbuck (Young Workers)

Peter Crockett (Central Maine Labor Council)

Mike Croteau (USW 36)

John Curtis (NALC 391)

Emery Deabay (USW 1188)

Serina DeWolfe (CWA 1400)

George Edwards (Machinists Council)

Coralie Giles (Maine State Nurses Association)

Ron Green (IAFF 772)

Ron Hemingway (USW 900)

Bill LeGrand (IUPAT District Council 35)

John Martell (Professional Fire Fighters of ME)

Devin Mayo (Laborers 327)

Jack McKay (Eastern Maine Labor Council)

Brett Miller (Teamsters Local 340)

Reginald Munson (Ironworkers 7)

Don Nazaroff (Maine State Building Trades)

Denise Nemeth-Greenleaf (Maine Women's Labor Institute)

John Newton (AFGE 948)

Elizabeth O'Connor (AFSCME Council 93) Don Parks (American Postal Workers Union 458)

Nick Paquet (IBEW 1253)

Wes Perry (Machinists 2740)

David Schofield (Metal Trades Council)

Michael Scott (IAFF 797)

Patrick Shane (IBEW 2327)

Richard Smith (IUPAT 1915) Tim Suitter (Machinists S6)

Vanessa Sylvester (Maine State Nurses Association)

Trent Vellella (UAW 3999)

The Maine AFL-CIO would like to thank the generous sponsors of the Working Families Legislative Scorecard:

District Council 35

Ironworkers Local 7

IBEW AMPS & Locals 104, 567, 1253 & 2327

BMDA Local 3999

MA and Northern **New England Laborers District Council**

Local 4

Teamsters Local 340

UNITED STEELWORKERS

Locals 9, 291, 366, 449, 1069,

1188 and District 4

Professional Firefighters Metal Trades Council at of Maine

Portsmouth Naval Shipyard

PATFA Local 4593

Maine State Council of Letter Carriers & Local 391

Local 334

Council of Machinists

Local 3

Summary of Maine AFL-CIO Scored Bills

LD 1645: Riverview

"An Act To Address Employee Recruitment and Retention Issues at State Mental Health Institutions"

Sponsored by: Sen. Roger Katz (R - Kennebec)

Maine AFL-CIO Supported

Senate Roll Call #709 — House Roll Call #599 & #654 Final Outcome: Passed Into Law

Direct care workers at Maine's mental health hospitals - Riverview and Dorothea Dix Pscyhiatric Centers — have been struggling in recent years due to severe understaffing. Workers were frequently being forced to work mandated overtime shifts to cover for staff shortages. The work they do is dangerous and difficult, and being understaffed was unsafe for workers and patients alike. AFSCME 1814 & 1825 and MSEA-SEIU 1989 represent the workers at Riverview and Dorothea Dix.

One of the biggest barriers to recruiting and retaining staff was low wages. Mental health worker pay started at less than \$12 an hour. Staff turnover was high, which negatively impacted the care they were able to provide their patients.

Senator Roger Katz and other legislators heard from workers speaking up on this issue and submitted a bill to increase wages for front line staff including mental health workers and nurses. Increasing wages for mental health workers, nurses, and other direct care staff at Riverview and Dorothea Dix means they'll be able to better compete for and keep good staff.

LD 1645 passed both the House and Senate with strong bipartisan majorities, but was vetoed by Governor LePage. Both chambers overrode the veto and LD 1645 became law, giving these workers well deserved raises. Since implemented, workers at Riverview have seen a decrease in mandated overtime shifts, better staffing levels, and increased morale.

Two roll call votes in the House were key in the passage of this important bill. We are scoring both the initial roll call as well as the roll call vote to override the veto.

LD 1525: Buy American

"An Act To Encourage the Purchase of Products Made in Maine and in the United States and To Give Preference to Maine Businesses When Awarding Contracts"

Sponsored by: Sen. Thomas Saviello (R – Franklin)

Maine AFL-CIO Supported

Senate Roll Call #594 — House Roll Call #565 Final Outcome: Defeated

The State of Maine spends millions of taxpayer dollars every year to buy things that we as a state need—including materials for the construction of roads, buildings, bridges, and public works projects. One key way the state can create jobs and support the U.S. economy would be to legislate that these goods be Made in America whenever possible. LD 1525 would have done just that by creating a state procurement preference for Made in the USA goods and materials. Buy American legislation would help create and keep jobs in the United States and support our struggling manufacturing sector.

The bill had reasonable exemptions for availability, quality, and safety needs if the materials necessary were not available made in the USA, and a process for departments to request waivers. LD 1525 passed in the House but was defeated in the Senate and therefore did not become law.

LD 1501: No Unemployment Insurance During Work Stoppages

"An Act To Amend the Law Regarding Disqualification for Unemployment Benefits during Stoppages of Work"

Sponsored by: Rep. Joel Stetkis (R - Canaan)

Maine AFL-CIO Opposed

Senate Roll Call #544 — House Roll Call #484

Final Outcome: Defeated

The Maine AFL-CIO opposes efforts that undermine striking workers' economic security including their potential ability to collect unemployment insurance. Growing out of the Fairpoint strike, this bill was an attempt by the LePage Administration to guarantee that striking workers could never receive unemployment insurance. Going on strike is very difficult; workers only withhold their labor when they've exhausted all other viable options. This bill would have tipped the balance of power against workers and in favor of employers. It would have made things even more difficult for striking workers.

The right to strike exists in a context of a fundamental power imbalance between the individual worker and a large corporation. Workers have banded together in unions and demanded rights – including the right to strike – as a way to address that power imbalance. We should be strengthening workers' rights not weakening them. This bill was defeated in the House.

LD 1384: Drug Testing by Employers

"An Act To Improve Workplace Safety by Simplifying and Improving Employers' Substance Abuse Policy Requirements"

Sponsored by: Rep. Joel Stetkis (R - Canaan)

Maine AFL-CIO Opposed

Senate Roll Call #640 — House Roll Call #552

Final Outcome: Defeated

Employer drug testing of workers is inherently intrusive and compromises workers' privacy and rights. The current law provides a balance that emphasizes due process for workers, employee input and a commitment to employee assistance. This proposal would have removed important worker protections and undermined employee rehabilitation and employer responsibility for treatment. This bill also sought to radically rewrite the law based on employer anecdotes and without solid data. The bill was defeated between the chambers.

What do you think?

We try to make the Working Families Legislative Scorecard better every year. Tell us what you like or what we can improve.

Want to get more involved?

Call or email us to join the fight for workers' rights and a just economy.

Call: 207-622-9675

Email: info@maineaflcio.org

Summary of Maine AFL-CIO Scored Bills

LD 633: Medicaid Expansion

"An Act To Improve the Health of Maine Citizens and the Economy of Maine by Providing Affordable Market-based Coverage Options to Low-income Uninsured Citizens"

Sponsored by: Sen. Thomas Saviello (R – Franklin)

Maine AFL-CIO Supported

Senate Roll Call #665 — House Roll Call #615

Final Outcome: Defeated

The Maine AFL-CIO believes healthcare is a human right. Despite tens of thousands of vulnerable Mainers not having health insurance coverage, Gov. Paul LePage and his allies have repeatedly opposed efforts to expand Medicaid in our state. This unwillingness to better the quality of life in Maine and grow our economy has been a question of life and death for all too many. Sen. Tom Saviello (R-Franklin) attempted to right this failure of leadership by crafting his own version of previous Medicaid expansion bills. Unfortunately, Republicans on the Health & Human Services Committee refused to support the measure and despite passage in both the Senate and House the bill did not receive enough votes to withstand Gov. LePage's anticipated veto. LD 633 died in possession of the Appropriations Committee when the Legislature adjourned for the remainder of the 127th Legislature. The Maine AFL-CIO will continue to stand up and fight for healthcare as a human right.

LD 1181: Limits to Asbestos Liability for Corporations

"An Act To Limit Liability for Certain Successor Corporations under Specific Circumstances"

Sponsored by: Rep. John L. Martin

Maine AFL-CIO Opposed

House Roll Call #575 Final Outcome: Defeated

Thousands of workers in Maine have been exposed to asbestos. Very often, the consequences of exposure are not known or felt until decades later. When that occurs, the impact on an individual's life, family and finances can be devastating. Asbestos-related diseases are often deadly.

When workers have been exposed to asbestos and later become ill from it, they can seek compensation and coverage of medical bills from the company that exposed them to it. LD 1181 would have given an unfair exemption from liability on asbestos related claims to one big multinational corporation, Crown Cork. While this company is not currently present in Maine, there is a national effort to pass this bill in states across the country. Such an exemption from liability would set a terrible precedent for the future. It could also hurt workers down the road who through no fault of their own were exposed to asbestos and become ill. Fortunately, a majority of Legislators agreed with us that this bill should be defeated.

AFL CIO

Join us in Augusta!

Workers show up in big numbers at the Maine State House every year for our Labor Lobby Days. Our next Labor Lobby Day will be early in 2017. Look for more information soon on our website:

www.maineaflcio.org.

LD 674: Min. Wage Referendum Competing Measure Amendment

"An Act To Support Maine's Working Families"

Sponsored by: Rep. Erin Herbig (D – Belfast)

Maine AFL-CIO Opposed Minority Report Amendment by Rep. Sue Austin (R – Gray)

House Roll Call #515 Final Outcome: Defeated

LD 1661: Minimum Wage Ballot Initiative

"An Act To Raise the Minimum Wage"

Maine AFL-CIO Supported (Support meant sending out to voters)

House Roll Call #501

Final Outcome: Sent out to voters

LD 1695: Undercutting Minimum Wage Referendum

"An Act To Raise the Minimum Wage Incrementally to \$10 Per Hour in 2020"

Sponsored by: Sen. Andre Cushing (R – Penobscot)

Maine AFL-CIO Opposed

House Roll Call #684 Final Outcome: Defeated

Raising Maine's minimum wage was a major focal point of this legislative session. The Maine AFL-CIO has long supported raising wages for working people. We support raising the minimum wage because the cost of groceries, housing and other basics have gone up for years, but wages haven't come close to keeping up. We can all agree that people working full time should be able to make ends meet. Raising the wage boosts small businesses and strengthens our economy by putting more money in the pockets of Mainers who spend it in their communities.

Having grown tired of opposition from corporate lobbyists and many Republican legislators, the Maine AFL-CIO and other allies initiated a citizen initiative to take the question of raising Maine's minimum wage directly to the voters. We collected more than 90,000 signatures to put a proposal (Question 4) on the November 2016 ballot that will raise Maine's minimum wage from \$7.50 to \$9 in 2017 and then one dollar per year until it reaches \$12 in 2020.

Once it became clear we'd collected the necessary signatures to put this question on the ballot, big business lobbyists tried every trick in the book to derail our initiative. With three different bills, they attempted to attach a weaker "competing measure" question to the citizen initiated referendum. The competing measure was designed to split support for the minimum wage in the hopes that no increase passed.

LD 1661 was the minimum wage initiative itself. The Maine AFL-CIO encouraged legislators to vote to send this out to voters as is. LD 1661 was ultimately sent out to voters. LD 674 was a completely unrelated bill that Republicans amended to attach a competing measure to the minimum wage. We opposed their competing measure amendment and this bill was defeated. LD 1695 was a last minute attempt to undercut the ballot initiative. Once it became clear that LD 1695 was designed to undercut the ballot initiative – and would likely be interpreted as a competing measure by the courts – it died in the Senate. We appreciate legislators who honored the will of the voters to ensure that Maine people will have a straight up or down vote on Question 4 and a chance to raise the minimum wage this November.

			LD 1525	LD 1501	LD 1695	LD 1384	LD 633	LD 1645			
Dist.	Senator	Party	Buy American	Unemploy- ment	Min. Wage	Employer drug testing	Healthcare coverage	Psych staffing	2016 SCORE	TOTAL 2015-16 SCORE	
27	JUSTIN ALFOND of Cumberland	D	✓	✓	✓	✓	✓	✓	100%	100%	
23	LINDA BAKER of Sagadahoc	R	Χ	X	Х	X	Х	✓	17%	38%	
20	ERIC BRAKEY of Androscoggin	R	Χ	X	X	X	X	Χ	0%	0%	
25	CATHERINE BREEN of Cumberland	D	\checkmark	√	✓	✓	✓	✓	100%	100%	
6	DAVID BURNS of Washington	R	Х	Х	Х	X	Х	✓	17%	6%	
34	RONALD COLLINS of York	R	Х	X	Х	X	Х	✓	17%	6%	
10	ANDRE CUSHING of Penobscot	R	Χ	X	X	X	X	✓	17%	6%	
16	SCOTT CYRWAY of Kennebec	R	Х	Х	Х	Х	Х	✓	17%	38%	
4	PAUL DAVIS of Piscataquis	R	Х	Х	Х	X	Х	✓	17%	20%	
32	SUSAN DESCHAMBAULT of York	D	✓	*	Х	✓	✓	✓	80%	*	
26	BILL DIAMOND of Cumberland	D	✓	✓	✓	✓	✓	✓	100%	94%	
5	JAMES DILL of Penobscot	D	✓	✓	✓	✓	✓	✓	100%	100%	
1	PETER EDGECOMB of Aroostook	R	Х	Х	Х	Х	Х	✓	17%	7%	
24	STANLEY GERZOFSKY of Cumberland	D	✓	✓	✓	✓	✓	✓	100%	100%	
9	GEOFFREY GRATWICK of Penobscot	D	✓	✓	✓	✓	✓	✓	100%	94%	
19	JAMES HAMPER of Oxford	R	Х	Х	Х	Х	Х	✓	17%	6%	
28	ANNE HASKELL of Cumberland	D	✓	✓	✓	✓	✓	✓	100%	100%	
35	DAWN HILL of York	D	✓	✓	✓	✓	✓	✓	100%	94%	
13	CHRISTOPHER JOHNSON of Lincoln	D	✓	✓	✓	✓	✓	✓	100%	100%	
15	ROGER KATZ of Kennebec	R	Х	Х	Х	Х	✓	✓	33%	44%	
7	BRIAN LANGLEY of Hancock	R	Х	Х	Х	Х	Х	✓	17%	19%	
21	NATHAN LIBBY of Androscoggin	D	✓	E	✓	✓	✓	✓	100%	100%	
22	GARRETT MASON of Androscoggin	R	Х	Х	Х	Х	Х	✓	17%	6%	
14	EARLE McCORMICK of Kennebec	R	Х	Х	Х	Х	Х	✓	17%	31%	
29	REBECCA MILLETT of Cumberland	D	✓	Е	Е	✓	✓	✓	100%	100%	
12	DAVID MIRAMANT of Knox	D	✓	✓	✓	✓	✓	✓	100%	100%	
18	JOHN PATRICK of Oxford	D	✓	✓	✓	✓	✓	✓	100%	100%	
8	KIMBERLEY ROSEN of Hancock	R	Х	Х	Х	Х	Х	✓	17%	6%	
17	THOMAS SAVIELLO of Franklin	R	Х	✓	Х	Х	✓	✓	50%	50%	
11	MICHAEL THIBODEAU of Waldo	R	Х	Х	Х	Х	Х	✓	17%	7%	
31	LINDA VALENTINO of York	D	✓	✓	Х	✓	✓	✓	83%	94%	
30	AMY VOLK of Cumberland	R	Х	Х	Х	Х	Х	✓	17%	7%	
3	RODNEY WHITTEMORE of Somerset	R	Х	Х	Х	X	Х	✓	17%	6%	
2	MICHAEL WILLETTE of Aroostook	R	Х	Х	Х	Х	Х	✓	17%	6%	
33	DAVID WOODSOME of York	R	Х	Х	Х	Х	✓	✓	33%	38%	
۴Sen. 🏻	✓ = pro-worker vote; X = anti-worker vote; A = unexcused absence; E = excused absence. Sen. Deschambault was elected in a special election and was not in office in 2015 or at the time of these votes. Maine AFL-CIO 2016 Legislative Scorecard										

			LD 1525	LD 1501	LD 674	LD 1384	LD 633	LD 1645	LD 1645	LD 1181	LD 1661		
Dist.	Representative	Party	Buy American	Unem- ploy- ment	Min. Wage	Employer Drug Testing	Health- care Coverage	Psych Staffing 1st vote	Psych Staffing 2nd vote	Asbestos	Min. Wage Ballot	2016 SCORE	TOTAL 2015-16 SCORE
138	ROBERT ALLEY of Beals	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%
67	SUSAN AUSTIN of Gray	R	Х	Х	X	Х	Х	Х	Х	Х	Х	0%	5%
8	CHRIS BABBIDGE of Kennebunk	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
35	DILLON BATES of Westbrook	D	✓	Α	✓	Е	✓	✓	✓	✓	✓	88%	94%
33	KEVIN BATTLE of South Portland	R	Х	✓	✓	Х	✓	✓	✓	✓	✓	78%	74%
2	ROBERTA BEAVERS of S. Berwick	D	✓	Α	✓	✓	✓	✓	✓	✓	✓	89%	89%
110	HENRY BECK of Waterville	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
93	PINNY BEEBE-CENTER of Rockland	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
63	BRUCE BICKFORD of Auburn	R	Х	Е	Х	Х	Α	✓	✓	Х	Х	25%	17%
114	RUSSELL BLACK of Wilton	R	Х	Х	Х	Х	✓	✓	✓	Х	Х	33%	16%
3	LYDIA BLUME of York Beach	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
61	HEIDI BROOKS of Lewiston	D	E	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
24	MARK BRYANT of Windham	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
113	ANDREW BUCKLAND of Farmington	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%
96	CHRISTINE BURSTEIN of Lincolnville	D	✓	✓	✓	✓	✓	✓	А	✓	✓	89%	95%
21	JAMES CAMPBELL of Newfield	U	✓	✓	✓	✓	✓	✓	✓	Х	✓	89%	95%
130	RICHARD CAMPBELL of Orrington	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	32%
46	PAUL CHACE of Durham	R	Х	E	Х	А	Х	✓	✓	Х	Х	25%	11%
133	RALPH CHAPMAN of Brooksville	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	89%
15	JUSTIN CHENETTE of Saco	D	✓	✓	✓	А	✓	✓	✓	✓	✓	89%	95%
40	BEN CHIPMAN of Portland	U	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
47	JANICE COOPER of Yarmouth	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
25	PATRICK COREY of Windham	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	16%
56	DALE CRAFTS of Lisbon	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%
49	MATTHEA DAUGHTRY of Brunswick	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
101	JAMES DAVITT of Hampden	D	✓	✓	✓	✓	✓	✓	А	✓	✓	89%	95%
52	JENNIFER DeCHANT of Bath	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	89%
90	MICK DEVIN of Newcastle	D	✓	Α	✓	✓	✓	✓	✓	✓	Е	88%	83%
72	KATHLEEN DILLINGHAM of Oxford	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%
43	MARK DION of Portland	D	Α	Α	✓	✓	✓	√	А	А	✓	56%	53%
85	DONNA DOORE of Augusta	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
121	ROBERT DUCHESNE of Hudson	D	✓	✓	√	✓	✓	√	√	✓	√	100%	100%
118	LARRY DUNPHY of Embden	I	X	Х	Х	Х	X	Α	✓	Х	Х	11%	5%
122	MICHELLE DUNPHY of Old Town	D	✓	✓	√	✓	✓	√	√	✓	√	100%	100%
148	ANTHONY EDGECOMB of Ft. Fairfield	R	Х	Х	Х	Х	Х	Х	√	Х	Х	11%	5%
65	ELLIE ESPLING of New Gloucester	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%
91	JEFFREY EVANGELOS of Friendship	I	✓	✓	✓	✓	√	√	✓	✓	√	100%	100%
6	MARK EVES of North Berwick	D	√	√	√	√	✓	√	√	√	√	100%	100%
	√= pro-work	er v	ote; X = a	nti-worke	er vote; A	ı = unexcı	used abse	ence; E =	excused a	bsence.	<u>!</u>	<u>!</u>	

6 Maine AFL-CIO 2016 Legislative Scorecard

			LD 1525	LD 1501	LD 674	LD 1384	LD 633	LD 1645	LD 1645	LD 1181	LD 1661		
Dist.	Representative	Party	Buy American	Un- employ- ment	Min. Wage	Employ- er Drug Testing	Health- care Coverage	Psych Staffing 1st vote	Psych Staffing 2nd vote	Asbestos	Min. Wage Ballot	2016 SCORE	TOTAL 2015-16 SCORE
37	RICHARD FARNSWORTH of Portland	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
111	BRADLEE FARRIN of Norridgewock	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	6%
11	RYAN FECTEAU of Biddeford	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
7	ROBERT FOLEY of Wells	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	21%
80	LORI FOWLE of Vassalboro	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
100	KENNETH FREDETTE of Newport	R	Х	Α	Х	Х	Х	Х	Х	Α	Х	0%	0%
124	AARON FREY of Bangor	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
34	DREW GATTINE of Westbrook	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
20	KAREN GERRISH of Lebanon	R	Х	Α	Х	Х	Х	✓	✓	Х	Х	22%	21%
48	SARA GIDEON of Freeport	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
74	PAUL GILBERT of Jay	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
98	JAMES GILLWAY of Searsport	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	16%
69	PHYLLIS GINZLER of Bridgton	R	Х	Х	Х	Х	Х	✓	✓	Α	Х	22%	16%
60	JARED GOLDEN of Lewiston	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
127	ADAM GOODE of Bangor	D	Α	Α	✓	✓	✓	✓	✓	✓	✓	78%	74%
83	GAY GRANT of Gardiner	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
82	RANDALL GREENWOOD of Wales	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	5%
12	MARTIN GROHMAN of Biddeford	D	Х	✓	Α	✓	✓	✓	✓	Α	Х	56%	58%
102	STACEY GUERIN of Glenburn	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	12%
32	SCOTT HAMANN of South Portland	D	✓	✓	✓	Α	✓	✓	✓	✓	✓	89%	95%
142	SHELDON HANINGTON of Lincoln	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	19%
87	JEFFERY HANLEY of Pittston	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	21%
36	DENISE HARLOW of Portland	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%
19	MATTHEW HARRINGTON of Sanford	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	*
89	STEPHANIE HAWKE of Boothbay Harbor	R	Х	Х	Х	Х	Х	Х	Х	Α	Х	0%	0%
117	FRANCES HEAD of Bethel	R	Х	Х	Χ	Х	Х	Х	Х	Х	Х	0%	0%
97	ERIN HERBIG of Belfast	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
73	LLOYD HERRICK of Paris	R	Х	Е	Х	Х	Х	✓	✓	Х	Х	25%	11%
81	CRAIG HICKMAN of Winthrop	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
120	NORMAN HIGGINS of Dover-Foxcroft	R	Х	✓	Х	Х	✓	✓	Α	Х	Х	33%	37%
76	GARY HILLIARD of Belgrade	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	5%
55	BRIAN HOBART of Bowdoinham	R	Х	Х	Х	Х	✓	Х	✓	Х	Х	22%	21%
14	BARRY HOBBINS of Saco	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%
13	GEORGE HOGAN of Old Orchard Beach	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
135	BRIAN HUBBELL of Bar Harbor	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
4	PATRICIA HYMANSON of York	D	✓	✓	✓	✓	✓	✓	✓	Х	✓	89%	95%
41	ERIK JORGENSEN of Portland	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%
22	JONATHAN KINNEY of Limington	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%
99	MARYANNE KINNEY of Knox	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	5%
*Daa	✓= pro-worker							ice; E = e	xcused al			1:-!	Caaus ! =
uch	Representative Harrington was elected in a special election and did not serve in 2015. Maine AFL-CIO 2016 Legislative Scorecard 7												

			LD 1525	\	LD 674	LD 1384				LD 1181			
Dist.	Representative	Party	Buy American	Un- employ- ment	Min. Wage	Employ- er Drug Testing	Health- care Coverage	Psych Staffing 1st vote		Asbestos	Min. Wage Ballot	2016 SCORE	TOTAL 2015-16 SCORE
125	VICTORIA KORNFIELD of Bangor	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%
92	CHUCK KRUGER of Thomaston	D	X	✓	✓	✓	✓	✓	✓	✓	✓	89%	95%
134	WALTER KUMIEGA of Deer Isle	D	✓	✓	E	✓	✓	✓	✓	✓	✓	100%	100%
58	MICHEL LAJOIE of Lewiston	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
137	LAWRENCE LOCKMAN of Amherst	R	Х	Х	Х	Х	Х	Х	Α	Х	Х	0%	0%
145	RICKY LONG of Sherman	R	Х	Х	Х	Х	Х	Х	Х	✓	Х	11%	5%
109	THOMAS LONGSTAFF of Waterville	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
132	LOUIS LUCHINI of Ellsworth	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
129	PETER LYFORD of Eddington	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	11%
140	JOYCE MAKER of Calais	R	Х	Х	X	Х	Х	✓	✓	Х	Х	22%	21%
136	RICHARD MALABY of Hancock	R	X	Х	X	X	Х	✓	✓	Х	X	22%	11%
16	DONALD MAREAN of Hollis	R	X	Х	X	X	Х	✓	Α	Х	Χ	11%	5%
151	JOHN MARTIN of Eagle Lake	D	✓	✓	✓	✓	✓	✓	✓	Х	√	89%	95%
150	ROLAND MARTIN of Sinclair	D	✓	✓	√	✓	✓	✓	✓	Х	✓	89%	95%
18	ANNE-MARIE MASTRACCIO of Sanford	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
107	JEFF McCABE of Skowhegan	D	✓	\checkmark	✓	✓	✓	✓	✓	✓	✓	100%	100%
66	MICHAEL McCLELLAN of Raymond	R	Х	X	X	X	X	✓	✓	Х	Х	22%	11%
51	JOYCE McCREIGHT of Harpswell	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
149	CAROL McELWEE of Caribou	R	Х	X	Х	X	X	X	✓	Х	Х	11%	5%
27	ANDREW McLEAN of Gorham	D	✓	\checkmark	✓	Α	✓	✓	✓	Α	✓	78%	68%
62	GINA MELARAGNO of Auburn	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
30	KIMBERLY MONAGHAN of Cape Eliz.	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
38	MATTHEW MOONEN of Portland	D	✓	✓	✓	✓	✓	✓	Α	✓	✓	89%	95%
31	TERRY MORRISON of South Portland	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
78	CATHERINE NADEAU of Winslow	D	✓	✓	✓	✓	✓	✓	✓	Х	✓	89%	95%
77	ROBERT NUTTING of Oakland	R	Х	Х	Х	Α	Х	Х	Х	✓	Х	11%	5%
5	BETH O'CONNOR of Berwick	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	5%
23	LESTER ORDWAY of Standish	R	Х	Х	Α	Х	Х	Х	Х	Х	Х	0%	*
10	WAYNE PARRY of Arundel	R	Х	Х	Х	Х	Х	Х	Х	✓	Х	11%	5%
115	MATTHEW PETERSON of Rumford	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%
108	JOHN PICCHIOTTI of Fairfield	R	Х	X	Х	X	X	✓	✓	Х	Х	22%	32%
116	RICHARD PICKETT of Dixfield	R	Х	Х	Х	X	X	Х	✓	Х	Х	11%	37%
44	JEFFREY PIERCE of Dresden	R	Х	\checkmark	X	X	X	✓	✓	Α	Х	33%	26%
53	TERESA PIERCE of Falmouth	D	✓	\checkmark	✓	✓	✓	✓	✓	✓	\checkmark	100%	100%
86	MATTHEW POULIOT of Augusta	R	X	Α	X	Х	Х	✓	✓	А	X	22%	37%
68	CHRISTINE POWERS of Naples	D	✓	√	✓	✓	✓	✓	✓	✓	Α	89%	95%
17	DWAYNE PRESCOTT of Waterboro	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	5%
103	ROGER REED of Carmel	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%
										osence.			
8 Main	✓ = pro-worker vote; X = anti-worker vote; A = unexcused absence; E = excused absence. Maine AFL-CIO 2016 Legislative Scorecard *Rep. Ordway was elected in a special election and did not serve in 2015.												

			LD 1525	LD 1501	LD 674	LD 1384	LD 633	LD 1645	LD 1645	LD 1181	LD 1661													
Dist.	Representative	Party	Buy American	Un- employ- ment	Min. Wage	Employ- er Drug Testing	Health- care Coverage	Psych Staffing 1st vote	Psych Staffing 2nd vote	Asbestos	Min. Wage Ballot	2016 SCORE	TOTAL 2015-16 SCORE											
59	MARGARET ROTUNDO of Lewiston	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
39	DIANE RUSSELL of Portland	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%											
1	DEANE RYKERSON of Kittery Point	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
26	LINDA SANBORN of Gorham	D	√	✓	\checkmark	✓	√	✓	✓	✓	✓	100%	100%											
88	DEBORAH SANDERSON of Chelsea	R	Х	Х	Х	X	Х	Х	Х	А	Х	0%	5%											
147	ROBERT SAUCIER of Presque Isle	D	√	✓	✓	✓	✓	√	✓	✓	✓	100%	100%											
64	DAVID SAWICKI of Auburn	R	Х	Х	Х	E	Х	Α	Х	X	X	0%	7%											
126	JOHN SCHNECK of Bangor	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
9	H. STEDMAN SEAVEY of Kennebunkport	R	Х	Х	Х	Х	Х	Х	Α	Х	Х	0%	0%											
144	ROGER SHERMAN of Hodgdon	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	26%											
106	STANLEY SHORT of Pittsfield	U	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%											
28	HEATHER SIROCKI of Scarborough	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%											
112	THOMAS SKOLFIELD of Weld	R	Х	Х	Х	Х	Х	Х	Α	Х	Х	0%	5%											
143	STEPHEN STANLEY of Medway	D	✓	✓	✓	✓	✓	✓	√	Х	✓	89%	95%											
119	PAUL STEARNS of Guilford	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	16%											
105	JOEL STETKIS of Canaan	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%											
42	PETER STUCKEY of Portland	D	✓	✓	Α	✓	✓	✓	✓	✓	✓	89%	95%											
95	GARY SUKEFORTH of Appleton	I	Х	Х	Х	Х	✓	✓	✓	✓	Х	44%	47%											
54	DENISE TEPLER of Topsham	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
79	TIMOTHY THERIAULT of China	R	Х	Х	Е	Х	Х	✓	Α	Х	Α	13%	11%											
75	JEFFREY TIMBERLAKE of Turner	R	Х	Х	X	X	Х	Х	Х	X	Χ	0%	0%											
45	MICHAEL TIMMONS of Cumberland	R	Х	Х	Х	Х	Х	Х	Х	✓	Х	11%	5%											
123	RYAN TIPPING-SPITZ of Orono	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
50	RALPH TUCKER of Brunswick	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
139	WILLIAM TUELL of East Machias	R	Х	Х	Х	Х	Х	✓	✓	Х	Х	22%	21%											
141	BETH TURNER of Burlington	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	0%											
29	KAREN VACHON of Scarborough	R	Х	Х	Х	Х	Х	Х	✓	Х	Х	11%	11%											
128	ARTHUR VEROW of Brewer	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	95%											
70	NATHAN WADSWORTH of Hiram	R	Х	Х	Х	X	Х	✓	✓	X	Х	22%	11%											
104	RAYMOND WALLACE of Dexter	R	Х	Х	Х	Х	Α	Х	Х	Х	Х	0%	0%											
131	KARLETON WARD of Dedham	R	Х	Х	Х	Х	Х	✓	✓	Х	Α	22%	16%											
84	CHARLOTTE WARREN of Hallowell	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
94	JOAN WELSH of Rockport	D	✓	✓	✓	✓	✓	✓	✓	✓	✓	100%	100%											
146	DUSTIN WHITE of Washburn	R	Х	Х	Х	Х	Х	Х	Х	Х	Х	0%	5%											
71	TOM WINSOR of Norway	R	Х	Х	Α	Х	Х	Х	Х	Х	Х	0%	0%											
57	STEPHEN WOOD of Greene	R	Х	Х	Х	Х	Х	√	√	Х	Х	22%	21%											
	√= pro-worke	r vo	te; X = an	nti-worke	r vote; A	= unexcu	sed abse	nce; E = e	excused a	bsence.														
										Maine A	FL-CIO 2016	Legislative	✓ = pro-worker vote; X = anti-worker vote; A = unexcused absence; E = excused absence. Maine AFL-CIO 2016 Legislative Scorecard 9											

The Real Faces of These Bills

The bills scored in this Scorecard have very real impacts on people's lives, their livelihoods and their families. The human impact of legislation often gets lost in the policy debate. Below are some of the human faces and stories of legislation from the 127th Legislature (2016).

Sue Witham

LD 1645: State Psychiatric Recruitment and Retention Raises

Sue Witham, Waterville. AFSCME 1814

"As a mental health worker at Riverview, my co-workers and I work hard every day to ensure the best treatment and care for our patients, some of the most acutely mentally ill in the state. We have been understaffed, which makes the patients and the workers less safe. The wages were so low that we couldn't attract and keep good direct care staff to do this difficult and demanding work, especially with all of the mandated overtime.

"I went to the State House and lobbied for LD 1645 because something had to be done to address the understaffing. By raising wages here, we have cut down on the mandated overtime hours, filled vacant positions, and reduced staff turnover. By working together, telling our stories, and speaking up for patient care, we were able to win this victory."

Mike Croteau

LD 1525: Buy American

Mike Croteau, Anson. United Steelworkers 36

"I worked at the paper mill in Madison for 14 years until it recently closed. For me and other manufacturing workers here in Maine, LD 1525 was incredibly important. Our state should absolutely be buying American made goods with our tax dollars. It will help create and keep good paying jobs here in Maine and in the United States. It just makes sense.

"Thousands of laid-off mill workers across our state have been struggling since losing their jobs to unfair trade agreements. LD 1525 would have been a big step in the right direction towards creating and keeping jobs here in the U.S. A vote on the Buy American bill really shows us who is on our side and who isn't."

Peter Keefe

LD 1501: Unemployment for work stoppages

Peter Keefe, Poland. IBEW 2327

"My co-workers and I made the difficult decision to go on strike in 2014 because FairPoint wanted us to accept an unfair contract that would have cost jobs in our communities. Nobody ever wants to go on strike, but we felt we had no choice. The strike was very hard on all of us, as we were out 131 days in one of the coldest winters on record.

"The current system of unemployment in regard to strikes is fair and reasonable. It was created as a compromise between workers and employers. We opposed LD 1501 because it would have tipped the scales further against the workers by making life even harder for families like mine during a strike."

Raye Rolston

LD 1695, LD 1661, LD 674: Minimum wage referendum and competing measure

Raye Rolston, Stockton Springs. Former United Steelworkers Local 1188

"I worked as a crane operator at the Bucksport paper mill for over 28 years. When the mill closed, I had to go out and find another job. I had no clue how low wages were for so many workers. At the mill I made \$23 an hour. After the mill closed, I was offered \$8 at almost every job available. I now work at a convenience store for \$10 an hour. It's really tough to make ends meet. I certainly can't afford to pay the premium for health insurance. I know I'm not alone.

"I was shocked and disappointed when I found out that some politicians in Augusta opposed raising the minimum wage to \$12. They should try to live on these low wages and see how hard it is."

Heather McIntosh

LD 1695, LD 1661, LD 674: Minimum wage referendum and competing measure Heather McIntosh, Portland

"I am a single mother and have worked in the restaurant industry for over 20 years. As a tipped worker, my employer only pays me \$3.75/hour. This subminimum wage makes me dependent on restaurant guests to pay my salary, not my employer. As a result, I have experienced ongoing sexual harassment at work from customers and management. Reported cases of sexual harassment are much higher for restaurant workers than in any other industry.

"My salary is greatly influenced by the seasonality of our tourist economy. I make all of my money in three months during the summer. In the winter I am often not scheduled full-time because there is not enough business. This drastically impacts my ability to feed myself and my son and put a roof over our heads.

"The competing measure was designed to leave thousands of women and men like me in poverty. I am glad the Legislature did the right thing and rejected the competing measure so the voters can decide on raising the minimum wage for all Maine workers in November."

Noteworthy Actions

Roll call votes give one perspective on what happens in Augusta, but much more goes on behind the scenes, in committee votes and in lots of other ways that have a huge impact on the outcome. Here are some of the actions taken by legislators, not fully reflected in the scores, that impacted workers' rights and our economy.

Herbig

Gideon

Alfond

Katz

Pouliot

Gattine

Representative Erin Herbig (D – Belfast) stood out as a tremendous leader in the effort to support the minimum wage increase and make sure Maine people have a clean vote on it this fall. She organized her caucus, talked to individual legislators on the issue and drove a clear, consistent message.

The Democratic House caucus, led by House Majority Leader Representative Jeff McCabe (D – Skowhegan) and Assistant House Majority Leader Rep. Sara Gideon (D – Freeport), deserve credit for holding their caucus together to oppose efforts to put a competing measure on the ballot to undermine the minimum wage referendum.

The Senate Democratic leadership, Senator Justin Alfond (D - Portland) and Senator Dawn Hill (D - York), also led their caucus to ensure that the minimum wage initiative would go out to voters as a straight up or down vote.

We were disappointed in Rep. Marty Grohman (D - Biddeford), the only Democrat in the House to vote to weaken the minimum wage and exclude tipped workers from coverage.

As the oldest state in the country, it is important that we have systems to ensure a high quality of care so that seniors can age with dignity. One key part of that system is treating homecare workers fairly and making sure they get the wages and benefits they deserve. We were glad that almost every legislator came together to support LD 886, a bill, sponsored by Rep. Ellie Espling (R – New Gloucester), that increased the reimbursement rate the State pays to homecare workers. The bill became law without Gov. LePage's signature.

Senator Roger Katz (R – Kennebec) listened to concerns from constituents who work at Riverview, organized a powerful community forum for the workers to tell their stories, and championed LD 1645 to give raises to direct care staff.

Representative Matt Pouliot (R – Augusta) also championed LD 1645 for the Riverview and Dorothea Dix staff and worked hard to win over support from his colleagues.

Rep. Drew Gattine (D – Westbrook), chair of the Health and Human Services Committee, and Speaker Mark Eves (D - North Berwick) tirelessly fought for progress on working conditions at Riverview.

Democrats in the Legislature have gotten stronger in recent legislative sessions supporting tax fairness and opposing corporate tax giveaways. Rep. Ryan Tipping-**Spitz (D – Orono)** deserves recognition for his legislative efforts to oppose giving \$23 million in ineffective

Tipping-Spitz

Gilbert

Golden

Baker

corporate tax giveaways and instead directing that money to education funding for our schools.

The Democratic and Independent members of the Labor Committee, Rep. Erin Herbig (D - Belfast), Sen. John Patrick (D - Rumford), Rep. Paul Gilbert (D - Jay), Rep. Jim Campbell (I – Newfield), Rep. Anne-Marie Mastraccio (D - Sanford), Rep. Ryan Fecteau (D - Biddeford), Rep. Dillon Bates (D - Westbrook) were steadfast in their support for working people. We appreciate their opposition to efforts to undermine unions, their commitment to maintaining a balanced Unemployment Insurance Commission and their support for injured and laid off workers. We thank outgoing Representatives Gilbert and Campbell for their years of service on the committee.

Rep. Jared Golden (D – Lewiston) was a strong advocate for working people and unions. On the Transportation committee, he supported union workers and opposed privatization efforts. He also championed a strong amendment on the Buy American bill.

Members of the Marine Resources Committee, led by chair **Senator Linda Baker (R – Sagadahoc)**, dove into the weeds of lobster licensing policy, listened closely to the concerns of members of the Maine Lobstering Union (IAM 207) and rejected major changes pushed in LD 1503 by the Department of Marine Resources that would have negatively impacted lobstermen.

Now that you know the score, take action!

Contact your legislators.

It is important that elected officials continue to hear from you. Please thank your legislators if they voted with workers. If they voted against workers' rights, let them know you are disappointed and expect better from them. Find the contact info for your legislators by visiting our website:

www.maineaflcio.org/findmyrep

Write a letter to your local newspaper. Let others know how your legislators voted on working family issues.

Elections matter.

What we win at the bargaining table, we can lose at the Legislature. The people we elect to public office can weaken years of worker protections or advance our values.

Stay connected!

The only way we can build a stronger labor movement is if we stay in touch!

Visit our website, www.maineaflcio.org. Sign up for our Maine AFL-CIO email alerts to receive occasional updates at www.maineaflcio.org/signup. You can also "Like" our page on Facebook to stay up to date:

www.facebook.com/maineaflcio.

What District Do I Live In? Find your Legislators' names and contact info at www.maineaflcio.org/findmyrep

What Distr	ict Do	o I Live	In? Find yo	ur Legislators' n	names and c	ontact info at www.ma	ineaflcio.org	/findmyrep
	Senate	House		Senate	House		Senate District	House District
Abbot	District 4	District 119	Castine	District 8	District 133	Garfield Plt.	1	151
Acton	34	20	Castle Hill	o 1	146	Garland	4	104
Addison	6	138	Caswell	1	148	Georgetown	23	53
Albion	16	79	Chapman	2	146	Gilead	18	117
Alexander	6	141	Charleston	4	104	Glenburn	10	102
Alfred	32	21	Charlotte	6	140	Glenwood Plt.	2	144
Allagash	1	151	Chebeague Island	25	47	Gorham	30	26, 27
Alna Alton	13 4	87 121	Chelsea Cherryfield	14 6	88 138	Gouldsboro Grand Isle	6 1	136 150
Amherst	7	137	Chester	5	141	Grand Lake Stream Plt.	6	141
Amity	2	144	Chesterville	17	114	Gray	25	45, 67
Andover	18	117	China	15	79	Great Pond	8	137
Anson	3	112	Clifton	8	129	Greenbush	5	137
Appleton	12	95	Clinton	16	106	Greene	22	57
Arrowsic	23	53	Codyville Plt.	6	141	Greenville	4	119
Arundel	32	10	Columbia Falls	6	138	Greenwood	18	117
Ashland Athens	1 4	151 118	Columbia Falls	6 6	138 141	Guilford Hallowell	4 14	119 84
Atkinson	4	120	Cooper Coplin Plt.	17	117	Hamlin	1	148
Auburn	20	62, 63, 64	Corinna	10	100	Hammond	2	145
Augusta	15	80, 85, 86	Corinth	10	121	Hampden	10	101
Aurora	7	137	Cornish	33	68	Hancock	7	136
Avon	17	112	Cornville	3	118	Hanover	18	117
Baileyville	6	140	Cranberry Isles	7	134	Harmony	4	118
Baldwin	26	68	Crawford	6	141	Harpswell	24	51
Bancroft	2	144	Crystal	2	145	Harrington	6	138 69
Bangor Bar Harbor	9 7	124 - 127 135	Cumberland	25 12	45 92	Harrison Hartford	19 18	69 116
Baring Plt.	6	140	Cushing Cutler	6	139	Hartland	4	105
Bath	23	52	Cyr Plt.	1	148	Haynesville	2	144
Beals	6	138	Dallas Plt.	17	117	Hebron	18	73
Beaver Cove	4	119	Damariscotta	13	90	Hermon	9	103
Beddington	6	137	Danforth	6	141	Hersey	2	145
Belfast	11	97	Dayton	32	10	Highland Plt.	3	118
Belgrade	17	76	Deblois	6	137	Hiram	19	70
Belmont	11	96	Dedham	8	131	Hodgdon	2	144
Benton	16	78, 79	Deer Isle	7 19	134 69	Holden Hollis	8 31	129 16
Berwick Bethel	34 18	5 117	Denmark Dennistown Plt.	3	118	Hope	12	95
Biddeford	32	9, 11, 12	Dennysville	6	141	Houlton	2	144
Bingham	3	118	Detroit	4	106	Howland	5	142
Blaine	2	146	Dexter	4	104	Hudson	10	121
Blue Hill	7	133	Dixfield	18	116	Indian Township	6	140
Boothbay	13	89	Dixmont	10	100	Industry	17	114
Boothbay Harbor	13	89	Dover-Foxcroft	4	120	Island Falls	2	145
Bowdoin	23	55	Dresden	23	53	Isle au Haut Islesboro	12	134
Bowdoinham Bowerbank	23 4	55 119	Drew Plt.	2 22	141	Jackman	11 3	94 118
Bradford	4	137	Durham Dyer Brook	2	46 145	Jackson	11	99
Bradley	8	137	Eagle Lake	1	151	Jay	17	74
Bremen	13	90	East Machias	6	139	Jefferson	13	88
Brewer	8	128, 129	East Millinocket	5	143	Jonesboro	6	138
Bridgewater	2	145	Eastbrook	7	137	Jonesport	6	138
Bridgton	19	69	Easton	2	148	Kenduskeag	10	102
Brighton Plt.	4	118	Eastport	6	139	Kennebunk	34	8, 9
Bristol	13 7	90	Eddington	8	129	Kennebunkport	32 17	9
Brooklin Brooks	11	133 99	Edgecomb Edinburg	13 5	89 137	Kingfield Kingsbury Plt.	4	112 118
Brooksville	7	133	Eliot	35	2	Kittery	35	1, 2
Brownfield	, 19	70	Ellsworth	7	132	Knox	11	99
Brownville	4	120	Embden	3	118	Lagrange	4	137
Brunswick	24	49, 50, 51	Enfield	5	142	Lake View Plt.	4	120
Buckfield	18	73	Etna	10	100, 103	Lakeville	2	141
Bucksport	8	130	Eustis	17	117	Lamoine	7	135
Burlington	8	141	Exeter	10	104	Lebanon	34	20
Burnham	11	99	Fairfield	16	108	Lee	2	141
Buxton Byron	30, 31 18	16, 22 117	Falmouth Farmingdale	25 14	43, 44 83	Leeds Levant	22 10	75 102
Calais	6	140	Farmington	14 17	113	Lewiston	21	58, 59, 60, 61
Cambridge	4	105	Fayette	17	76	Liberty	11	96
Camden	12	94	Fort Fairfield	2	148	Limerick	33	21, 22
Canaan	3	105	Fort Kent	1	151	Limestone	1	148
Canton	18	116	Frankfort	11	98	Limington	31	22
Cape Elizabeth	29	30, 32	Franklin	7	137	Lincoln	8	142
Caratunk	3	118	Freedom	11	99	Lincoln Plt.	18	117
Caribou	1	149	Freeport	24	48	Lincolnville	11	96 145
Carrabassett Valley	10 17	103 112	Frenchboro Frenchville	7 1	134 150	Linneus Lisbon	2 22	145 56
Carrabassett Valley Carroll Plt.	17 2	112 141	Friendship	1 12	150 91	Litchfield	22 22	82
Carthage	17	112	Frye Island	26	67	Littleton	2	145
Cary Plt.	2	144	Fryeburg	19	70	Livermore	18	74, 75
Casco	26	66, 67	Gardiner	14	83	Livermore Falls	18	74
12 Maine AEL-CIO 2016 Legislativ	vo Scorocard							

12 Maine AFL-CIO 2016 Legislative Scorecard

What District Do I Live In? Find your Legislators' names and contact info at www.maineaflcio.org/findmyrep Senate House Senate House Senate House District District District District **District** District Steuben Long Island Oxford Stockholm Lovell 70, 117 Palermo Stockton Springs Lowell Palmyra Stoneham Lubec **Paris** Stonington Ludlow Parkman Stow 21,68 Lvman 10, 17 Parsonsfield Strong Passadumkeag Machias Sullivan Patten Machiasport Sumner Macwahoc Plt. Pembroke Surry Madawaska Penob. Nat. Vot. Dis. Swan's Island Madison 107, 111 Penobscot Swanville Magalloway Plt. Perham Sweden Perry Manchester Talmadge Mapleton Peru Phillips Temple Mariaville The Forks Plt. Mars Hill Phippsburg Pittsfield Thomaston Marshfield Thorndike Pittston Masardis **Topsfield** Matinicus Isle Plt. Pleasant Pt. Voting Dis. Topsham Pleasant Ridge Plt. Mattawamkeag Tremont Maxfield Plymouth Trenton Poland Mechanic Falls 65, 66 Trov Meddybemps Portage Lake Medford Turner Porter 91, 95 27, 28 Union 122, 143 36, 37, 38, 39 Portland Medway Unity Mercer **Pownal** 46, 48 Upton 147, 148 Merrill Presque Isle Van Buren Mexico Princeton Prospect Vanceboro Milbridge Vassalboro Milford Randolph Millinocket Rangeley Veazie Rangeley Plt Verona Milo Vienna Minot Raymond 66.67 Monhegan Plt. Readfield Vinalhaven Wade Monmouth 81,82 Reed Plt. Waite Richmond 53, 55 Monroe Waldo Ripley Monson Waldoboro Monticello Robbinston Wales Rockland Montville Wallagrass Moose River Rockport Waltham Moro Plt. Rome Warren **Roque Bluffs** Morrill Washburn Moscow Roxbury Washington Rumford Mount Chase Waterboro Sabattus Mount Desert 14, 15, 16 Waterford Mount Vernon Saco Waterville 109, 110 Saint Agatha **Naples** Wayne Nashville Plt. Sandy River Plt. Webster Plt. 4, 18, 19 New Canada Sanford Weld **New Gloucester** Sangerville Wellington 29, 30 27, 28, 29 Scarborough New Limerick Wells 4, 7 **New Portland** Searsmont Wesley Searsport New Sharon West Bath New Sweden Sebago West Forks Plt. New Vinevard Sebec West Gardiner Seboeis Plt. Newburgh West Paris Newcastle Sedgwick Shapleigh Westbrook 25, 28 34, 35 20.21 Newfield Westfield Sherman Newport Shirley Westmanland Newry Weston 88.90 Nobleboro Sidney Westport Island Norridgewock Skowhegan Whitefield Smithfield North Berwick 5, 6 Whiting Smyrna North Haven Whitneyville Solon North Yarmouth Willimantic Northfield Somerville Wilton Sorrento Northport Windham 24, 25 Norway South Berwick 2, 6 Windsor 89,90 Oakfield South Bristol Winn 77, 110 South Portland 31, 32, 33 Oakland Winslow Ogunquit South Thomaston Winter Harbor Old Orchard Beach Southport Winterport Old Town Southwest Harbor Winterville Plt. Orient Springfield Winthrop St. Albans Orland Wiscasset St. Francis Orono 123, 124 Woodland Orrington St. George Woodstock St. John Plt. Osborn Woodville Stacyville Otis Woolwich Otisfield Standish 22, 23 Yarmouth Owl's Head Starks York Oxbow Plt. Stetson

Maine AFL-CIO 2016 Legislative Scorecard 13

2016: The Year in Pictures

Worker Candidate Training 2016

We need more working class people to run for elected office! In January the Maine AFL-CIO held our 3rd Worker Candidate Training. We train union members and community allies who support workers' rights to run for office like State Legislature, Town Council, or School Board. The training includes how to knock on doors, developing your message, stump speeches, campaign planning, common sense economics, and much more.

Have you ever considered running for office? Do you know someone who would make a great candidate for State House or State Senate?

We will hold this training again so let us know if you would like to participate or know someone who would be good to recruit. You don't have to be planning to run to participate—it's a great training if you want to help out on campaigns, or think you may want to run someday.

Congratulations to the Class of 2016 and Instructors!

Back row from left: Bruce Becque (MSNA), Nick Paquet (IBEW 1253), Todd Ricker (MSNA), John Glowa (MSEA-SEIU 1989), Troy Jackson (IUPAT), Joel Pitcher (IAM District 4), John Patrick (USW 900), Jess Chubbuck (IAM S7), Rock Alley (Maine Lobstering Union), Carmen Alley, Emery Deabay (USW 1188), Jack Merrithew (IAM 1821), Josh Hartford (IAM 409), Ben Collings, Steve Akerley (MSNA), Matt Schlobohm, Ginette Rivard (MSEA-SEIU 1989), Fred Nehring (IAM S7), Randy Huber (MSEA-SEIU 1989), Jonathan Fulford, Alan Tibbets.

Front row from left: Richard Shackley (IBEW 2327), Ina Demers (MEA), Scott Cuddy (IBEW 1253), Sil Seneca, Dan Lauzon (Teamsters), Cynthia Phinney (IBEW 1837), Ed Cormier (IFPTE 4).

Workers are Organizing

Across the state, workers have been coming together to change their workplace and win a voice on the job through a union.

Clerical workers employed by the town of Paris organized with Teamsters Local 340, as did the public works employees for the City of Saco and the Clerical and Maintenance workers in the town of Old Orchard Beach.

Workers for the City of Skowhegan organized a union with Laborers Local 327.

School employees in RSU 18 joined together in a union represented by the Maine Education Association (MEA) as did vocational school staff in Southern Aroostook County. Managers and Directors in RSU 73, Ed Techs, administrative assistants, and custodians in Gardiner schools, and Ed Techs at Foxcroft Academy and in Washburn all also formed unions with the MEA.

The Oxford Police Patrol and the Oxford Police Sergeants recently voted to form a union with the Teamsters Local 340.

The people who work at the American Red Cross in Portland voted to form a union in December of 2015 and are represented by Teamsters Local 340.

Workers who sew fleece products at *American Roots* in Portland voted to form a union with the United Steelworkers. These workers are primarily

UNITED STEELWORKERS

UNITED STEELWORKERS

DISTRICT 4

THE WASHINGTON

THE WASH

American Roots and its workers have been lauded by the labor movement for their commitment to the right to organize and their support of the community.

women refugees and asylum seekers who have re-settled in the Portland area. American Roots uses American made and union made material in its products.

Painters District Council 35 organized the workers at Threadz in Motion, an embroidery company in Sanford, Maine.

The Maine Lobstering Union (IAM Local 207) continues to organize lobstermen up and down the coast as they grow their organization and fight for a stronger voice in their industry.

Pharmacists at Osco pharmacies in Maine (located inside Shaw's supermarkets) organized a union with Teamsters Local 340, and are still fighting for a first contract. The company is doing everything it can to prevent a first contract. The pharmacists are determined to make progress towards a better schedule, because their current schedule is very hard on workers and their families. If you go into Shaw's, please stop in and say hi to the pharmacist and encourage them to stand strong and keep fighting for their union.

Multiple building trades unions organized workers through new signatory contractors. Numerous other unions have other active, ongoing organizing campaigns.

Please join us in welcoming these folks to the labor movement!

Do you know someone who wants to form a union in their workplace? What about your spouse, child or neighbor – would they like to improve their job?

The Maine AFL-CIO is actively working to support, encourage and expand more worker organizing. Contact your local union or the Maine AFL-CIO: info@maineaflcio.org or 207-622-9675.

Yes on Question 2, Stand Up for Students, is a ballot initiative to increase state funding for Maine's public schools. The Maine AFL-CIO has endorsed this initiative and is working with the Maine Education Association and other groups to pass it.

The Stand Up for Students ballot initiative:

- Creates a 3% surcharge on households with income greater than \$200,000 to pay for the school funding increase. If you don't have household income over \$200,000 you pay nothing.
- Generates an estimated \$157 million more for public schools statewide.
- Requires funding from the surcharge be used for direct classroom instruction, including things like Pre-K
 programs, technical education and training, school nurses and other critical public school personnel.
- Creates tax fairness, making the wealthy pay their fair share to fund public schools.

In 2004, through a separate ballot initiative, voters required the State to fund 55% of the cost of the total allocation for kindergarten to grade 12 education. To this day, that funding requirement has never been met. In 2015-16, the state is only paying 47.5% of the total cost of education.

Passing question 2 on the ballot this November will strengthen our schools, keep property taxes down, and restore fairness to our tax structure by having the wealthiest pay their fair share. To learn more, visit **www.standupforstudentsmaine.org**.

Yes on Question 4 - Raise the Minimum Wage

For decades, workers have been putting in long hours, producing more and more, but wages haven't kept pace.

There has been a consolidation of wealth at the very top, and inequality between the super-rich and the rest of us has skyrocketed to unbelievable and unacceptable levels. Today, 20 people own more wealth than half of the entire US population combined. The richest 0.1% of Americans hold the same amount of wealth as the bottom 90% of the U.S. population.

Nick Anderson Editorial Cartoon used with the permission of Nick Anderson, the Washington Post Writers Group and the Cartoonist Group. All rights reserved.

One way to fight rampant inequality between the rich and the rest of us is to raise wages. That's why the Maine AFL-CIO and our allies at the Maine People's Alliance are leading a referendum campaign to raise Maine's minimum wage. We submitted more than 75,000 signatures to the Secretary of State to put this question before to the voters this November 8th.

Question 4 will:

- Increase the minimum wage from \$7.50 to \$9 an hour in 2017 and then by a dollar a year until it reaches \$12 in 2020.
- Increase the minimum wage at the same rate as the cost of living after the year 2020.
- Gradually increase the subminimum wage for tipped workers from \$3.75 to \$5 an hour in 2017 and then by a dollar a year until it matches the full minimum wage.

The cost of groceries, housing and other basics have gone up for years, but wages haven't come close to keeping up. This referendum is about seniors who can't retire and parents working endless hours away from their families. It's about women, often struggling to provide for their children and make ends meet on \$15,600 a year for full-time work. This is a family issue, and one of basic fairness.

Vitally important jobs, including EMTs and home health care workers who care for Maine's elderly and people with disabilities, earn less than \$12 an hour.

Over 500 Maine small businesses have endorsed Yes on 4. They know that raising wages will boost small businesses and strengthen our economy by putting more money into the pockets of Mainers who will spend it in local communities.

One Fair Wage: Because they vary so much from shift to shift and from season to season, workers in restaurants and other tipped jobs can't rely on tips to make ends meet and the \$3.75 sub-minimum tipped wage is simply too low. It's time to ensure one, dependable fair wage. Tipped workers in Maine are more than twice as likely to fall under the federal poverty line and nearly three times as likely to rely on food stamps as the average worker. Eliminating the subminimum wage will give thousands of restaurant workers and other tipped workers dependable wages.

The impact of Yes on 4:

- This referendum will increase wages for 181,000 workers 33% of Maine's workforce.
- 1 in 3 single parents will receive an average wage increase of \$3,369 a year.
- Over 63,000 children will benefit from one or both parents getting a raise.
- 1 in 5 workers over the age of 55 will see a wage increase.
- These aren't teenagers. 90% of workers who will see an increase are 20 or older. (Source: Maine Center for Economic Policy)

"I work as a cook at a nursing home, feeding and caring for aging members of our community. After seven years working there, I earn \$10.01 an hour. It's just not enough to make ends meet for me and my two children. Raising the minimum wage would make a big difference for me, so I could provide for the basic necessities for my family.

"The housekeepers and dietary aides here earn only \$9.03, and the CNAs are paid less than \$11 an hour. Everyone is just struggling to survive.

"We work hard, and I think we deserve to be paid enough to earn a living."

- Ashley Scott, Eastport. Teamsters Local 340

We need your help to win a raise for Maine workers this November 8!

Please sign up to volunteer to talk to voters about Yes on Question 4.

Call us at 622-9675 or email us at **info@maineaflcio.org** to get involved and be a part of this historic and exciting campaign.

You can also sign up here: maineaflcio.org/raisewages

