

NFIB

The Voice of Small Business.®

HOW CONGRESS VOTED®

112TH CONGRESS

INTERIM REPORT

JANUARY 3, 2011 TO DECEMBER 20, 2011

HOW DID THEY TREAT SMALL BUSINESS?

In keeping with our promise to monitor key small business votes your lawmakers cast, NFIB presents this special interim report of the 112th Congress. Following a year of elections, this report cuts through the rhetoric of campaigns and looks at the hard facts: how your U.S. senators and representatives voted on small business issues during the 112th Congress.

Lawmakers who voted with small business on key issues 70 percent or more of the time during the 111th Congress earned NFIB's Guardian of Small Business Award. Just as important, this report highlights lawmakers who not only didn't earn a Guardian Award, but who actually voted against small business issues a majority of the time.

This special NFIB member report should come as no surprise to lawmakers. NFIB asks lawmakers to support the consensus views of our members. We also remind them that their votes are being monitored and will be reported back to NFIB members.

YOU NEED AN ORGANIZATION LIKE NFIB LOOKING OUT FOR YOU.

NFIB makes it easy for you to continue monitoring them at www.NFIB.com to see how they treat small business in the coming months.

HOW TO READ THIS REPORT >>

What the Charts in How Congress Voted® Show

The row of Y and N symbols beside each lawmaker's name indicates whether they voted yes or no on key votes in the first session of the 112th Congress. If the **Y** or **N** symbol is in green, your lawmaker supported the NFIB position.

If the **Y** or **N** symbol is in red, your lawmaker opposed the NFIB position.

Voting percentages of lawmakers who also served in the **111th** Congress are in the blue column.

KEY HOUSE VOTES: The following are descriptions of the 11 bills designated as **NFIB Key Votes** that were used to compile your lawmaker's NFIB Interim Voting Record for the 112th Congress. Each description includes NFIB's position on the issue, as well as the NFIB Member Ballot and other polling results that determined that position.

1. REPEALING THE HEALTHCARE LAW (H.R. 2)

NFIB supported H.R. 2, sponsored by Rep. Eric Cantor (VA-7). The bill would repeal the Patient Protection and Affordable Care Act of 2010 that mandates most individuals and many businesses to provide or buy health insurance by 2014, limits the use of HSAs, FSAs and HRAs, and adds new taxes on small business owners. The bill passed 245–189.

WHAT MEMBERS SAID:

In a 2010 Member Ballot (Vol. 559), 93 percent of NFIB members agreed that Congress should repeal the law.

2. SMALL BUSINESS PAPERWORK MANDATE ELIMINATION ACT (H.R. 4)

NFIB supported H.R. 4, sponsored by Rep. Dan Lungren (CA-3). The bill would repeal the expensive and burdensome tax paperwork requirement that was included in PPACA that required all businesses that pay another individual or business \$600 or more for goods or services to submit a Form 1099 to the Internal Revenue Service each year. Pre-PPACA Form 1099 reporting requirements are still law. The bill passed 314–112.

WHAT MEMBERS SAID:

A 2003 NFIB Small Business Poll estimated that small business owners spend more than \$74 per hour on their tax compliance obligations, representing the most expensive paperwork burden that the federal government imposes on small business owners.

3. ENERGY TAX PREVENTION ACT (H.R. 910)

NFIB supported H.R. 910, sponsored by Rep. Fred Upton (MI-6). The bill would prohibit the Environmental Protection Agency from regulating stationary sources of greenhouse gases under the Clean Air Act. The bill passed 255–172.

WHAT MEMBERS SAID:

In a 2010 Member Ballot (Vol. 558), 76 percent of NFIB members opposed the federal government requiring businesses to cap their greenhouse gas emissions.

4. PUTTING THE GULF BACK TO WORK ACT (H.R. 1229)

NFIB supported H.R. 1229, sponsored by Rep. Doc Hastings (WA-4). The bill would modify the permitting process for offshore drilling in the Gulf of Mexico. Offshore drilling is a critical step toward increasing domestic production and reducing gas prices. The bill passed 263–163.

WHAT MEMBERS SAID:

According to NFIB's 2008 Small Business Problems and Priorities, NFIB members ranked the cost of natural gas, propane, gasoline, diesel and fuel oil as their second greatest concern, with 42 percent of NFIB members surveyed ranking the problem as "critical." Additionally, NFIB's 2006 Energy Consumption Poll concluded that energy costs are one of the top three business expenses in 35 percent of small businesses.

5. PROJECT LABOR AGREEMENTS AMENDMENT (H.AMDT. 411)

NFIB opposed H.Amdt. 411, sponsored by Rep. Steven LaTourette (OH-14). The amendment would ensure that the federal government continues to use project labor agreements, which require the use of union labor on taxpayer-funded projects. The amendment passed 204–203.

WHAT MEMBERS SAID:

In a 2004 Member Ballot (Vol. 544), 80 percent of NFIB members opposed PLAs being required on all federally funded construction projects. In 2011, NFIB members testified before Congress about the negative impact PLAs have had on job creation and economic growth.

6. PROTECTING JOBS FROM GOVERNMENT INTERFERENCE ACT (H.R. 2587)

NFIB supported H.R. 2587, sponsored by Rep. Tim Scott (SC-1). The bill would prohibit agencies, such as the National Labor Relations Board, from preventing a private company from expanding or transferring workers and/or facilities to a right-to-work state. The bill passed 238–186.

WHAT MEMBERS SAID:

According to NFIB's 2008 Small Business Problems and Priorities, NFIB members cited unreasonable government regulations as their sixth greatest concern.

7. BALANCED BUDGET AMENDMENT (H.J.RES. 2)

NFIB supported H.J.Res. 2, sponsored by Rep. Bob Goodlatte (VA-6). The amendment would have amended the U.S. Constitution to require the federal government to balance its budget each year. The amendment failed 261–165. (A two-thirds majority of those present and voting, 284 in this case, is required for passage under suspension of the rules and to pass a joint resolution proposing an amendment to the U.S. Constitution.)

WHAT MEMBERS SAID:

According to a 2011 Member Ballot (Vol. 560), 90 percent of NFIB members supported a balanced budget amendment to the U.S. Constitution.

8. WORKFORCE DEMOCRACY AND FAIRNESS ACT (H.R. 3094)

NFIB supported H.R. 3094, sponsored by Rep. John Kline (MN-2). The bill was a response to the NLRB's newly proposed "ambush election" rule that would significantly undermine an employer's opportunity to learn of and respond to union organization by reducing the time from filing the petition to the election date. The bill passed 235–188.

WHAT MEMBERS SAID:

In a 2010 Member Ballot (Vol. 558), 91 percent of NFIB members opposed Congress limiting the ability of employers to communicate with their employees during union campaigns and elections.

9. REGULATORY FLEXIBILITY IMPROVEMENTS ACT (H.R. 527)

NFIB supported H.R. 527, sponsored by Rep. Lamar Smith (TX-21). The bill would strengthen the regulatory process by requiring agencies to thoroughly analyze the economic impact their rules and regulations have on small businesses. Also, the bill would require agencies to convene small business review panels before important rules are finalized. The bill passed 263–159.

WHAT MEMBERS SAID:

In a 2000 Member Ballot (Vol. 534), 85 percent of NFIB members supported requiring regulatory agencies to consider the indirect cost and impact of regulations on small businesses.

10. REGULATORY ACCOUNTABILITY ACT (H.R. 3010)

NFIB supported H.R. 3010, sponsored by Rep. Lamar Smith (TX-21). The bill would modernize the 65-year-old Administrative Procedure Act and improve how federal agencies write the regulations that most significantly affect the U.S. economy. The bill passed 253–167.

WHAT MEMBERS SAID:

According to NFIB's February 2011 Small Business Economic Trends report, "government regulations and red tape" was the second most important problem faced by small business owners.

11. FARM DUST REGULATION PREVENTION ACT (H.R. 1633)

NFIB supported H.R. 1633, sponsored by Rep. Kristi Noem (SD-At Large). The bill would prevent the Environmental Protection Agency from imposing stifling regulations on farm dust and other naturally occurring organic materials in rural areas. The bill passed 268–150.

WHAT MEMBERS SAID:

According to NFIB's 2008 Small Business Problems and Priorities, NFIB members cited unreasonable government regulations as their sixth greatest concern.

VOTE KEY

- If your representative's vote appears in **green**, he or she supported the small business position.
- If your representative's vote appears in **red**, he or she opposed the small business position.
- Voting percentages for the 111th Congress are printed in **blue**.

Y Voted for (Yea)
 N Voted against (Nay)
 ? Did not vote
 N/A Legislator not in office during the 111th Congress.
 I Ineligible or unable to vote at this time.
 Member served a partial term in the 112th Congress.
 S Speaker exercised discretion not to vote.

* Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
 ** Member resigned or died after serving a partial term in the 112th Congress.

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

ALABAMA

1 Bonner	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2 Roby	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Rogers, Mike D.	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4 Aderholt	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5 Brooks	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6 Bachus, S.	71	Y	Y	Y	Y	N	Y	Y	Y	?	Y	Y
7 Sewell	N/A	N	Y	Y	Y	Y	N	N	N	N	Y	Y

ALASKA

AL Young, D.	86	Y	Y	?	Y	Y	N	Y	N	Y	Y	Y
--------------	----	---	---	---	---	---	---	---	---	---	---	---

ARIZONA

1 Gosar	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2 Franks, T.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Quayle	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4 Pastor	29	N	Y	N	N	Y	N	N	N	N	N	N
5 Schweikert	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6 Flake	67	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
7 Grijalva	29	N	N	N	N	?	N	N	N	N	N	N
8 Giffords	29	?	?	?	?	?	?	?	?	?	?	?

ARKANSAS

1 Crawford	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2 Griffin	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Womack	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4 Ross, M.	86	Y	Y	Y	Y	Y	Y	Y	?	Y	Y	Y

CALIFORNIA

1 Thompson, M.	29	N	N	N	N	Y	N	N	N	N	N	N
2 Heger	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Lungren	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4 McClintock	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5 Matsui	29	N	N	N	N	Y	N	N	N	N	N	N
6 Woolsey	29	N	N	N	N	Y	N	N	N	N	N	N
7 Miller, George	29	N	N	N	N	Y	N	N	N	N	N	?
8 Pelosi	17	N	N	N	N	Y	N	N	N	N	N	N
9 Lee	29	N	N	N	N	?	N	N	N	N	N	N
10 Garamendi	20	N	N	N	N	Y	N	N	N	N	N	Y
11 McNerney	29	N	Y	N	N	Y	N	N	N	N	N	N
12 Speier	29	N	?	N	N	?	N	N	N	N	N	N
13 Stark	33	N	N	N	N	Y	N	N	N	N	N	N
14 Eshoo	29	N	N	N	N	?	N	N	N	N	N	N
15 Honda	29	N	N	N	N	Y	N	N	N	N	N	N
16 Lofgren	29	N	N	N	N	Y	N	N	N	N	N	N
17 Farr	17	N	N	N	N	Y	N	N	N	N	N	N

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

CALIFORNIA Continued

18	Cardoza	29	N	Y	N	Y	?	N	Y	N	N	Y	Y
19	Denham	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
20	Costa	43	N	Y	Y	Y	Y	N	Y	N	Y	Y	Y
21	Nunes	83	Y	Y	Y	Y	N	Y	?	Y	Y	Y	Y
22	McCarthy, K.	83	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
23	Capps	29	N	N	N	N	Y	N	N	N	N	N	N
24	Gallegly	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
25	McKeon	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
26	Dreier	71	Y	Y	Y	Y	N	Y	N	?	Y	Y	Y
27	Sherman	29	N	N	N	N	Y	N	N	N	N	N	N
28	Berman	29	N	N	N	N	Y	N	N	N	N	N	N
29	Schiff	29	N	Y	N	N	Y	N	N	N	N	N	N
30	Waxman	29	N	N	N	N	Y	?	N	N	N	N	N
31	Becerra	29	N	N	N	N	Y	N	N	N	N	N	N
32	Chu	20	N	N	N	N	Y	N	N	N	N	N	N
33	Bass, K.	N/A	N	N	N	N	Y	N	?	N	N	N	N
34	Roybal-Allard	29	N	N	N	N	Y	N	N	N	N	N	N
35	Waters	43	N	N	N	N	Y	N	N	N	N	N	N
36	Hahn*	N/A	I	I	I	I	I	N	N	N	N	N	N
36	Harman**	17	N	I	I	I	I	I	I	I	I	I	I
37	Richardson	29	N	Y	N	N	Y	N	N	N	N	N	N
38	Napolitano	29	N	N	N	N	Y	N	?	N	N	N	N
39	Sánchez, Linda	29	N	?	N	N	Y	N	N	N	N	N	N
40	Royce	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
41	Lewis, Jerry	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
42	Miller, Gary	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
43	Baca	29	N	Y	N	Y	N	N	N	N	?	Y	Y
44	Calvert	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
45	Bono Mack	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
46	Rohrabacher	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

CALIFORNIA Continued

47	Sanchez, Loretta	29	N	Y	N	N	Y	N	N	N	N	?	Y
48	Campbell	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	?
49	Issa	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
50	Billbray	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
51	Filner	29	N	N	N	N	Y	N	?	N	?	?	N
52	Hunter	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
53	Davis, S.	29	N	Y	N	N	Y	N	N	N	N	N	N

COLORADO

1	DeGette	29	N	N	N	N	Y	N	N	N	N	N	N
2	Polis	29	N	N	N	N	Y	N	N	N	N	N	N
3	Tipton	N/A	Y	Y	Y	Y	N	Y	Y	Y	?	Y	Y
4	Gardner	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5	Lamborn	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6	Coffman	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
7	Perlmutter	17	N	Y	N	Y	Y	N	N	N	Y	N	N

CONNECTICUT

1	Larson, J.	29	N	N	N	N	Y	N	N	N	N	N	N
2	Courtney	29	N	Y	N	N	Y	N	N	N	N	N	N
3	DeLauro	29	N	N	N	N	Y	N	N	N	N	N	N
4	Himes	17	N	Y	N	N	Y	N	N	N	N	N	N
5	Murphy, C.	29	N	N	N	N	Y	N	N	N	N	N	N

DELAWARE

AL	Carney	N/A	N	Y	N	N	Y	N	N	N	Y	N	N
----	--------	-----	---	---	---	---	---	---	---	---	---	---	---

FLORIDA

1	Miller, J.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2	Southerland	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

FLORIDA Continued

3	Brown, C.	29	N	N	N	N	Y	N	N	N	N	N
4	Crenshaw	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
5	Nugent	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
6	Stearns	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Mica	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
8	Webster	N/A	Y	Y	Y	Y	N	?	Y	Y	Y	Y
9	Bilirakis	86	Y	Y	?	Y	N	Y	Y	Y	Y	Y
10	Young, C.W.	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
11	Castor	29	N	Y	N	N	Y	N	N	N	N	?
12	Ross, D.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
13	Buchanan	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
14	Mack	71	Y	Y	Y	Y	N	Y	?	Y	Y	Y
15	Posey	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
16	Rooney	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
17	Wilson, F.	N/A	N	N	N	N	Y	N	N	N	N	N
18	Ros-Lehtinen	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
19	Deutch	50	N	N	N	N	Y	N	?	N	N	N
20	Wasserman Schultz	29	N	N	N	N	?	N	N	?	N	N
21	Diaz-Balart, M.	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	?
22	West, A.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
23	Hastings, A.	40	N	N	N	N	Y	N	N	N	Y	N
24	Adams	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
25	Rivera	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

GEORGIA

1	Kingston	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Bishop, S.	43	N	Y	Y	Y	Y	N	Y	N	Y	Y
3	Westmoreland, L.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
4	Johnson, H.	29	N	N	N	N	Y	N	N	N	N	N

GEORGIA Continued

5	Lewis, John	29	N	N	N	N	Y	?	N	N	N	N
6	Price, T.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Woodall	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
8	Scott, A.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
9	Graves, T.	50	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
10	Broun	71	Y	Y	Y	Y	?	Y	Y	Y	Y	Y
11	Gingrey	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
12	Barrow	100	N	Y	Y	Y	Y	Y	Y	Y	Y	Y
13	Scott, D.	29	N	Y	N	N	Y	N	N	N	N	N

HAWAII

1	Hanabusa	N/A	N	N	N	N	Y	N	N	N	N	N
2	Hirono	29	N	N	N	N	Y	N	N	N	N	N

IDAHO

1	Labrador	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Simpson	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

VOTE KEY

- If your representative's vote appears in **green**, he or she supported the small business position.
 - If your representative's vote appears in **red**, he or she opposed the small business position.
 - Voting percentages for the 111th Congress are printed in **blue**.
- Y Voted for (Yea)
 N Voted against (Nay)
 ? Did not vote
 N/A Legislator not in office during the 111th Congress.
 I Ineligible or unable to vote at this time. Member served a partial term in the 112th Congress.
 S Speaker exercised discretion not to vote.
 * Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
 ** Member resigned or died after serving a partial term in the 112th Congress.

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

ILLINOIS

1	Rush	43	N	N	N	N	?	N	N	N	N	N
2	Jackson, J.	29	N	N	N	N	Y	N	N	N	N	?
3	Lipinski	43	N	Y	N	N	Y	N	Y	N	N	N
4	Gutierrez	29	N	N	N	N	Y	N	N	?	N	N
5	Quigley	29	N	Y	N	Y	Y	N	N	N	N	N
6	Roskam	71	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
7	Davis, D.	43	N	N	N	N	Y	N	N	N	N	?
8	Walsh	N/A	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
9	Schakowsky	29	N	N	N	N	Y	N	N	N	N	N
10	Dold	N/A	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
11	Kinzing	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
12	Costello	43	N	Y	Y	N	Y	N	Y	N	N	Y
13	Biggert	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
14	Hultgren	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
15	Johnson, Timothy	86	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
16	Manzullo	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
17	Schilling	N/A	Y	Y	Y	Y	N	Y	Y	Y	?	Y
18	Schock	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
19	Shimkus	86	Y	Y	Y	Y	?	Y	Y	Y	Y	Y

IOWA

1	Braley	29	N	Y	N	N	Y	N	N	?	N	?	Y
2	Loebsack	29	N	Y	N	N	Y	N	Y	N	Y	N	Y
3	Boswell	29	N	Y	Y	Y	Y	N	Y	N	Y	N	Y
4	Latham	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5	King, S.	71	Y	Y	Y	Y	?	Y	Y	Y	Y	Y	Y

KANSAS

1	Huelskamp	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2	Jenkins	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3	Yoder	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4	Pompeo	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

KENTUCKY

1	Whitfield	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
2	Guthrie	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3	Yarmuth	29	N	Y	N	N	Y	N	N	N	N	N	N
4	Davis, G.	83	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5	Rogers, H.	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6	Chandler	67	N	Y	Y	Y	Y	N	Y	N	Y	N	Y

INDIANA

1	Visclosky	50	N	Y	N	N	Y	N	N	N	N	N	N
2	Donnelly	57	N	Y	Y	Y	Y	N	Y	N	N	Y	Y
3	Stutzman	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4	Rokita	N/A	Y	Y	Y	Y	?	Y	Y	Y	Y	Y	Y
5	Burton	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6	Pence	80	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
7	Carson	29	N	N	N	N	Y	N	N	N	N	N	N
8	Bucshon	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
9	Young, T.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

LOUISIANA

1	Scalise	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2	Richmond	N/A	N	N	N	N	Y	N	N	N	N	N	N
3	Landry, J.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4	Fleming	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5	Alexander, R.	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6	Cassidy	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
7	Boustany	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

MAINE

1	Pingree	29	N	Y	N	N	Y	N	N	N	N	N
2	Michaud	29	N	N	N	N	Y	N	N	N	N	N

MARYLAND

1	Harris	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Ruppersberger	29	N	Y	N	N	Y	N	N	N	N	N
3	Sarbanes	29	N	N	N	N	Y	N	N	N	N	N
4	Edwards	43	N	N	N	N	Y	N	N	N	N	N
5	Hoyer	29	N	N	N	N	Y	N	N	N	N	N
6	Bartlett	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Cummings	29	N	N	N	N	Y	N	N	N	N	N
8	Van Hollen	29	N	N	N	N	Y	N	N	N	N	N

MASSACHUSETTS

1	Olver	29	N	N	N	N	Y	N	?	N	?	N
2	Neal	29	N	N	N	N	Y	N	N	N	N	N
3	McGovern	29	N	N	N	N	Y	N	N	N	N	N
4	Frank, B.	29	N	N	N	N	Y	N	N	N	N	N
5	Tsongas	29	N	N	N	N	?	N	N	N	N	N
6	Tierney	29	N	N	N	N	Y	N	N	N	N	N
7	Markey	29	N	N	N	N	Y	N	N	N	N	N
8	Capuano	29	N	N	N	N	Y	?	N	N	N	N
9	Lynch	43	N	N	N	N	Y	N	N	N	N	N
10	Keating	N/A	N	Y	N	N	Y	N	N	N	N	N

MICHIGAN

1	Benishek	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Huizenga	N/A	Y	Y	Y	Y	?	Y	Y	Y	Y	Y
3	Amash	N/A	Y	Y	Y	Y	N	Y	N	Y	Y	Y
4	Camp	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

MICHIGAN Continued

5	Kildee	29	N	N	N	N	Y	N	N	N	N	N
6	Upton	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Walberg	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
8	Rogers, Mike	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
9	Peters	29	N	Y	N	N	Y	N	N	N	N	N
10	Miller, C.	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
11	McCotter	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
12	Levin, S.	29	N	N	N	N	Y	N	N	N	N	N
13	Clarke	N/A	N	N	N	N	Y	N	N	N	N	N
14	Conyers	29	N	N	N	N	Y	N	N	N	N	N
15	Dingell	29	N	N	N	N	?	N	N	N	N	N

MINNESOTA

1	Walz	29	N	Y	N	Y	Y	N	N	N	Y	Y
2	Kline, J.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Paulsen	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
4	McCollum	29	N	N	N	N	Y	N	N	N	N	N
5	Ellison	29	N	N	N	N	Y	N	N	N	N	N
6	Bachmann	71	Y	Y	Y	Y	?	?	Y	?	?	?
7	Peterson	86	N	Y	Y	Y	Y	N	Y	N	Y	Y
8	Cravaack	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

VOTE KEY

- If your representative's vote appears in **green**, he or she supported the small business position.

- If your representative's vote appears in **red**, he or she opposed the small business position.

- Voting percentages for the 111th Congress are printed in **blue**.

- Y Voted for (Yea)
- N Voted against (Nay)
- ? Did not vote
- N/A Legislator not in office during the 111th Congress.
- I Ineligible or unable to vote at this time. Member served a partial term in the 112th Congress.
- S Speaker exercised discretion not to vote.
- * Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
- ** Member resigned or died after serving a partial term in the 112th Congress.

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

MISSISSIPPI

1	Nunnelee	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Thompson, B.	43	N	N	N	N	Y	N	N	N	N	Y
3	Harper	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
4	Palazzo	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

MISSOURI

1	Clay	29	N	N	N	N	Y	N	N	N	N	N
2	Akin	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Carnahan	29	N	Y	N	N	Y	N	N	N	?	N
4	Hartzler	N/A	Y	Y	Y	Y	N	Y	Y	Y	?	Y
5	Cleaver	29	N	N	N	N	Y	N	N	N	?	N
6	Graves, S.	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Long	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
8	Emerson	86	Y	Y	Y	Y	Y	Y	Y	Y	?	Y
9	Luetkemeyer	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

MONTANA

AL	Rehberg	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
----	---------	----	---	---	---	---	---	---	---	---	---	---

NEBRASKA

1	Fortenberry	86	Y	Y	Y	?	N	Y	Y	Y	Y	Y
2	Terry	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Smith, Adrian	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

NEVADA

1	Berkley	29	N	Y	N	N	Y	N	N	N	N	N
2	Amodei*	N/A	I	I	I	I	Y	Y	Y	Y	Y	Y
2	Heller**	71	Y	Y	Y	I	I	I	I	I	I	I
3	Heck	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

NEW HAMPSHIRE

1	Guinta	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Bass, C.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

NEW JERSEY

1	Andrews	29	N	Y	N	N	Y	N	N	N	N	N
2	LoBiondo	71	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
3	Runyan	N/A	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
4	Smith, C.	71	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
5	Garrett	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
6	Pallone	29	N	N	N	N	Y	N	N	N	N	N
7	Lance	71	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
8	Pascrell	29	N	N	N	N	Y	N	N	N	N	N
9	Rothman	33	N	N	N	N	Y	N	N	N	N	N
10	Payne	43	N	N	N	N	Y	N	N	N	N	N
11	Frelinghuysen	86	Y	Y	?	Y	N	Y	Y	Y	Y	Y
12	Holt	29	N	N	N	N	Y	N	N	N	N	N
13	Sires	29	N	Y	N	N	Y	N	N	N	N	N

NEW MEXICO

1	Heinrich	29	N	Y	N	N	Y	N	N	N	N	N
2	Pearce	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Luján	29	N	N	N	N	Y	N	N	N	N	N

NEW YORK

1	Bishop, T.	29	N	Y	N	N	Y	N	N	N	N	N
2	Israel	29	N	Y	N	N	Y	N	N	N	N	N
3	King, P.	86	Y	Y	Y	Y	Y	Y	N	Y	Y	Y
4	McCarthy, C.	43	N	Y	N	N	Y	N	N	N	N	N
5	Ackerman	29	N	N	N	N	Y	N	N	N	N	N
6	Meeks, G.	29	N	N	N	N	Y	N	N	N	N	N

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

NEW YORK Continued

7	Crowley	29	N	N	N	N	Y	N	N	N	N	N
8	Nadler	29	N	N	N	N	Y	?	N	N	N	?
9	Turner, B.*	N/A	I	I	I	I	Y	Y	Y	Y	Y	Y
9	Weiner**	29	N	N	N	N	?	I	I	I	I	I
10	Towns	29	N	N	N	N	Y	N	N	N	N	N
11	Clarke	43	N	N	N	N	Y	N	N	N	N	N
12	Velázquez	29	N	Y	N	N	Y	N	N	N	N	N
13	Grimm	N/A	Y	Y	Y	Y	Y	N	Y	N	Y	Y
14	Maloney	29	N	Y	N	N	Y	N	N	N	N	N
15	Rangel	29	N	N	N	N	Y	N	N	N	N	N
16	Serrano	29	N	N	N	N	Y	N	N	N	N	N
17	Engel	29	N	N	N	N	?	N	N	N	N	N
18	Lowe	29	N	N	N	N	Y	N	N	N	N	N
19	Hayworth	N/A	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
20	Gibson, C.	N/A	Y	Y	Y	Y	N	N	Y	Y	Y	Y
21	Tonko	29	N	N	N	N	Y	N	N	N	N	N
22	Hinchey	29	N	N	N	N	Y	N	N	N	N	?
23	Owens	40	N	Y	N	Y	Y	N	N	N	Y	Y
24	Hanna	N/A	Y	?	Y	Y	N	Y	Y	Y	Y	Y
25	Buerkle	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
26	Hochul*	N/A	I	I	I	I	Y	N	Y	N	Y	N
26	Lee, C.**	86	Y	I	I	I	I	I	I	I	I	I
27	Higgins	29	N	Y	N	N	?	N	N	N	N	N
28	Slaughter	29	N	Y	N	N	?	N	N	N	N	N
29	Reed, T.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

NORTH CAROLINA

1	Butterfield	43	N	Y	N	N	?	N	N	N	N	N
2	Ellmers	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Jones	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

NORTH CAROLINA Continued

4	Price, D.	29	N	Y	N	N	Y	N	N	N	N	N
5	Foxx	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
6	Coble	71	Y	Y	Y	Y	N	Y	Y	Y	?	?
7	McIntyre	100	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
8	Kissell	86	N	Y	N	N	Y	N	Y	N	Y	Y
9	Myrick	71	Y	Y	Y	Y	N	Y	Y	Y	Y	?
10	McHenry	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
11	Shuler	71	N	Y	N	N	Y	Y	Y	N	Y	Y
12	Watt	43	N	N	N	N	Y	N	N	N	N	N
13	Miller, B.	29	N	N	N	N	Y	N	N	N	N	N

NORTH DAKOTA

AL	Berg	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
----	------	-----	---	---	---	---	---	---	---	---	---	---

OHIO

1	Chabot	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Schmidt	71	Y	Y	Y	Y	Y	Y	Y	?	Y	Y
3	Turner, M.	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
4	Jordan	71	Y	?	Y	Y	N	Y	Y	Y	Y	Y
5	Latta	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

VOTE KEY

- If your representative's vote appears in **green**, he or she supported the small business position.
- If your representative's vote appears in **red**, he or she opposed the small business position.
- Voting percentages for the 111th Congress are printed in **blue**.

- Y Voted for (Yea)
- N Voted against (Nay)
- ? Did not vote
- N/A Legislator not in office during the 111th Congress.
- I Ineligible or unable to vote at this time. Member served a partial term in the 112th Congress.
- S Speaker exercised discretion not to vote.
- * Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
- ** Member resigned or died after serving a partial term in the 112th Congress.

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

OHIO Continued

6	Johnson, B.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Austria	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
8	Boehner	71	Y	S	S	S	S	Y	S	S	S	S
9	Kaptur	29	N	N	N	N	Y	N	N	N	N	N
10	Kucinich	57	N	N	N	N	Y	N	N	N	N	N
11	Fudge	43	N	N	N	N	Y	N	N	N	N	?
12	Tiberi	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
13	Sutton	29	N	N	N	N	Y	N	N	N	Y	N
14	LaTourette	86	Y	Y	Y	Y	Y	N	Y	N	Y	Y
15	Stivers	N/A	Y	Y	Y	Y	?	Y	Y	Y	Y	Y
16	Renacci	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
17	Ryan, T.	29	N	N	N	N	Y	N	N	N	N	Y
18	Gibbs, B.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

OKLAHOMA

1	Sullivan	83	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Boren	100	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Lucas	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
4	Cole	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
5	Lankford	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

OREGON

1	Wu**	29	N	Y	N	N	Y	I	I	I	I	I
2	Walden	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Blumenauer	29	N	N	N	N	Y	N	N	N	N	N
4	DeFazio	43	N	Y	N	N	Y	N	Y	N	Y	N
5	Schrader	29	N	Y	Y	N	Y	N	N	N	Y	Y

PENNSYLVANIA

1	Brady, R.	29	N	N	N	N	Y	N	N	N	N	N
2	Fattah	29	N	N	N	N	Y	N	N	N	N	N
3	Kelly	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
4	Altmire	86	N	Y	Y	Y	Y	N	Y	N	Y	Y
5	Thompson, G.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
6	Gerlach	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
7	Meehan	N/A	Y	Y	Y	Y	N	N	Y	Y	Y	Y
8	Fitzpatrick	N/A	Y	Y	Y	Y	N	N	Y	Y	Y	Y
9	Shuster	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
10	Marino	N/A	Y	Y	Y	Y	N	?	Y	Y	Y	Y
11	Barletta	N/A	Y	Y	Y	Y	N	?	Y	Y	Y	Y
12	Critz	100	N	Y	Y	Y	Y	N	N	N	Y	N
13	Schwartz	29	N	N	N	N	Y	N	N	N	N	N
14	Doyle	29	N	N	N	N	Y	N	N	N	?	N
15	Dent	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
16	Pitts	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
17	Holden	100	N	Y	Y	Y	Y	N	Y	N	Y	Y
18	Murphy, T.	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
19	Platts	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y

RHODE ISLAND

1	Cicilline	N/A	N	Y	N	N	Y	N	N	N	N	N
2	Langevin	29	N	Y	N	N	Y	N	N	N	N	N

SOUTH CAROLINA

1	Scott, T.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2	Wilson, J.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
3	Duncan	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
4	Gowdy	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
5	Mulvaney	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
6	Clyburn	29	N	N	N	N	Y	N	N	N	N	N

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

SOUTH DAKOTA

AL Noem	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
---------	-----	---	---	---	---	---	---	---	---	---	---	---

TENNESSEE

1 Roe	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2 Duncan	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Fleischmann	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4 DesJarlais	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5 Cooper	43	N	Y	N	N	Y	Y	Y	Y	Y	N	N
6 Black, D.	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
7 Blackburn, M.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
8 Fincher	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
9 Cohen	29	N	Y	N	N	Y	N	N	N	N	N	N

TEXAS

1 Gohmert	71	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y
2 Poe	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Johnson, S.	83	Y	Y	Y	?	?	Y	Y	Y	Y	Y	Y
4 Hall, R.	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5 Hensarling	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6 Barton	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
7 Culberson	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
8 Brady, K.	71	Y	Y	Y	Y	?	Y	Y	Y	Y	Y	Y
9 Green, A.	29	N	Y	N	Y	Y	N	N	N	N	N	N
10 McCaul	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
11 Conaway	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
12 Granger	83	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
13 Thornberry	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
14 Paul, Ron	71	Y	Y	Y	Y	?	Y	?	?	?	?	?
15 Hinojosa	29	N	?	N	Y	Y	N	N	N	N	N	N
16 Reyes	29	N	Y	N	Y	Y	N	N	N	N	N	N

TEXAS Continued

17 Flores	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
18 Jackson Lee	29	N	N	N	Y	Y	N	N	N	N	N	N
19 Neugebauer	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
20 Gonzalez	29	N	Y	N	N	Y	N	N	N	N	N	N
21 Smith, Lamar	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
22 Olson	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
23 Canseco	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
24 Marchant	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
25 Doggett	29	N	N	N	N	Y	N	N	N	N	N	N
26 Burgess	83	Y	Y	?	Y	N	Y	Y	Y	Y	Y	Y
27 Farenthold	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
28 Cuellar	29	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
29 Green, G.	29	N	Y	N	Y	Y	N	N	N	N	N	Y
30 Johnson, E.	29	N	N	N	Y	Y	N	N	N	N	N	N
31 Carter	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
32 Sessions, P.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	?	Y

UTAH

1 Bishop, R.	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2 Matheson	86	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
3 Chaffetz	83	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

VOTE KEY

- If your representative's vote appears in **green**, he or she supported the small business position.

- If your representative's vote appears in **red**, he or she opposed the small business position.

- Voting percentages for the 111th Congress are printed in **blue**.

Y Voted for (Yea)
N Voted against (Nay)
? Did not vote

N/A Legislator not in office during the 111th Congress.

I Ineligible or unable to vote at this time. Member served a partial term in the 112th Congress.

S Speaker exercised discretion not to vote.

* Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.

** Member resigned or died after serving a partial term in the 112th Congress.

YOUR REPRESENTATIVES ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9	10	11
NFIB POSITION	%	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

VERMONT

AL Welch	29	N	Y	N	N	Y	N	N	N	N	N	N
----------	----	---	---	---	---	---	---	---	---	---	---	---

VIRGINIA

1 Wittman	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
2 Rigell	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Scott, R.	29	N	N	N	N	Y	N	N	N	N	N	N
4 Forbes	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
5 Hurt	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6 Goodlatte	71	Y	Y	Y	?	N	Y	Y	Y	Y	Y	Y
7 Cantor	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
8 Moran, James	29	N	N	N	N	Y	N	N	N	N	N	N
9 Griffith	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
10 Wolf	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
11 Connolly	29	N	Y	N	N	Y	N	N	N	N	N	N

WASHINGTON

1 Inslee	29	N	Y	N	N	Y	N	Y	N	N	N	N
2 Larsen, R.	29	N	Y	N	N	Y	N	N	N	N	N	N
3 Herrera Beutler	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
4 Hastings, D.	83	Y	Y	Y	?	N	Y	Y	Y	Y	Y	Y
5 McMorris Rodgers	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6 Dicks	29	N	N	N	N	Y	N	N	N	N	N	N
7 McDermott	29	N	N	N	N	Y	N	N	N	N	N	N
8 Reichert	67	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
9 Smith, Adam	29	N	Y	N	N	Y	N	N	N	N	N	N

WEST VIRGINIA

1 McKinley	N/A	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
2 Capito	86	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
3 Rahall	43	N	Y	Y	N	Y	N	N	N	Y	Y	?

WISCONSIN

1 Ryan, P.	71	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y
2 Baldwin	29	N	N	N	N	Y	N	N	?	N	N	N
3 Kind	29	N	N	N	N	Y	N	Y	N	Y	N	Y
4 Moore	29	N	N	N	N	Y	N	N	N	N	N	N
5 Sensenbrenner	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
6 Petri	86	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
7 Duffy	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
8 Ribble	N/A	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y

WYOMING

AL Lummis	71	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y
-----------	----	---	---	---	---	---	---	---	---	---	---	---

VOTE KEY

- If your representative's vote appears in **green**, he or she supported the small business position.
- If your representative's vote appears in **red**, he or she opposed the small business position.
- Voting percentages for the 111th Congress are printed in **blue**.

- Y Voted for (Yea)
- N Voted against (Nay)
- ? Did not vote
- N/A Legislator not in office during the 111th Congress.
- I Ineligible or unable to vote at this time.
- * Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
- ** Member resigned or died after serving a partial term in the 112th Congress.

KEY SENATE VOTES: The following are descriptions of the 9 bills designated as **NFIB Key Votes** that were used to compile your lawmaker's NFIB Interim Voting Record for the 112th Congress. Each description includes NFIB's position on the issue, as well as the NFIB Member Ballot and other polling results that determined that position.

1. 1099 REPORTING REPEAL AMENDMENT (S.AMDT. 9)

NFIB supported S.Amdt. 9, sponsored by Sen. Debbie Stabenow (Mich.). The amendment would repeal the expansion of the Internal Revenue Service Form 1099 reporting requirement that was included in the Patient Protection and Affordable Care Act of 2010. Form 1099 would have required all businesses that pay another individual or business \$600 or more for goods or services to submit a Form 1099 to the IRS each year. The amendment passed 81–17.

WHAT MEMBERS SAID:

A 2003 NFIB Small Business Poll estimated that small business owners spend more than \$74 per hour on their tax compliance obligations, representing the most expensive paperwork burden that the federal government imposes on small business owners.

2. REPEALING THE HEALTH-CARE LAW (S.AMDT. 13)

NFIB supported S.Amdt. 13, sponsored by Sen. Mitch McConnell (Ky.). The amendment would have repealed the Patient Protection and

Affordable Care Act that mandates most individuals and many businesses to provide or buy health insurance by 2014, limits the use of HSAs, FSAs and HRAs, and adds new taxes on small business owners. The amendment failed 47–51.

WHAT MEMBERS SAID:

In a 2010 Member Ballot (Vol. 559), 93 percent of NFIB members agreed that Congress should repeal the law.

3. DAVIS-BACON RESTRICTIONS AMENDMENT (S.AMDT. 19)

NFIB opposed the motion to kill S.Amdt. 19, sponsored by Sen. Rand Paul (Ky.). The amendment would have restricted the use of funds for projects subject to prevailing wage rates under the Davis-Bacon Act. The amendment failed 55–42. (60 votes were needed.)

WHAT MEMBERS SAID:

In a 1993 Member Ballot (Vol. 503), 81 percent of NFIB members supported the repeal of the Davis-Bacon Act.

4. SBIR/STTR REAUTHORIZATION ACT (S. 493)

NFIB supported S. 493, sponsored by Sen. Mary Landrieu (La.). The bill would reauthorize and improve the Small Business Innovation Research (or, SBIR for short) and Small Business Technology Transfer programs of the Small Business Administration for eight years, providing small business owners the opportunity to expand their businesses and create new jobs. The bill passed 84–12.

WHAT MEMBERS SAID:

In 2011, NFIB's Small Business Economic Trends monthly reports consistently showed small business owners were struggling to hire and invest in new capital spending. A long-term extension of the SBIR program provides certainty to small business owners to obtain federal research dollars and will give them the stability they need to plan for the future.

5. SMALL BUSINESS PAPERWORK MANDATE ELIMINATION ACT (H.R. 4)

NFIB supported H.R. 4, sponsored by Sen. Mike Johanns (Neb.). The bill would repeal the expensive and burdensome tax paperwork requirement that was included in PPACA that required all businesses that pay another individual or business \$600 or more for goods or services to submit a Form 1099 to the Internal Revenue Service each year. Pre-PPACA Form 1099 reporting requirements are still law. The bill passed 87–12.

WHAT MEMBERS SAID:

A 2003 NFIB Small Business Poll estimated that small business owners spend more than \$74 per hour on their tax compliance obligations, representing the most expensive paperwork burden that the federal government imposes on small business owners.

6. REGULATORY REFORM AMENDMENT (S.AMDT. 390)

NFIB supported S.Amdt. 390, sponsored by Sen. Olympia Snowe (Maine). The amendment would have reformed the regulatory process and created stronger protections for small businesses in the federal regulatory process. Also, it would have expanded the scope of the Regulatory Flexibility Act by requiring federal regulators to include an analysis of the indirect impact of federal regulations on the small business sector. The amendment failed 53–46.*

WHAT MEMBERS SAID:

In a 2000 Member Ballot (Vol. 534), 85 percent of NFIB members supported requiring regulatory agencies to consider the indirect cost and impact of regulations on small businesses.

7. DUPLICATIVE GOVERNMENT PROGRAMS AMENDMENT (H.J.RES. 66)

NFIB supported H.J.Res. 66, sponsored by Sen. Tom Coburn (Okla.). The amendment would have eliminated and consolidated duplicative programs in the federal government. The amendment failed 54–45.*

WHAT MEMBERS SAID:

According to a 2011 Member Ballot (Vol. 560), 90 percent of NFIB members supported a balanced budget amendment to the U.S. Constitution.

8. CONTRACTOR WITHHOLDING REPEAL (H.R. 674)

NFIB supported H.R. 674, sponsored by Sen. Scott Brown (Mass.). The bill would repeal the 3 percent withholding requirement that mandates federal, state and local governments to withhold 3 percent on certain payments made to vendors. This requirement would have put an administrative burden on all parties involved and a strain on the daily operating cash flow of the businesses entering into these contracts. The bill passed 95–0.

WHAT MEMBERS SAID:

A 2001 NFIB Small Business Poll found that cash flow is a “continuing” problem for one in five small business owners, with an additional one in two suffering from cash flow troubles.

9. BALANCED BUDGET AMENDMENT (S.J.RES. 10)

NFIB supported S.J.Res. 10, sponsored by Sen. Orrin Hatch (Utah). The amendment would have amended the U.S. Constitution to require the federal government to balance its budget each year. The amendment failed 47–53. (A two-thirds majority of those present and voting, 67 in this case, is required to pass a joint resolution proposing an amendment to the U.S. Constitution.)

WHAT MEMBERS SAID:

According to a 2011 Member Ballot (Vol. 560), 90 percent of NFIB members supported a balanced budget amendment to the U.S. Constitution.

*60 votes needed to approve the amendment

VOTE KEY

- If your senator's vote appears in **green**, he or she supported the small business position.
- If your senator's vote appears in **red**, he or she opposed the small business position.
- Voting percentages for the 111th Congress are printed in **blue**.

- Y Voted for (Yea)
 N Voted against (Nay)
 ? Did not vote
 N/A Legislator not in office during the 111th Congress.
 I Ineligible or unable to vote at this time. Member served a partial term in the 112th Congress.

- * Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
 ** Member resigned or died after serving a partial term in the 112th Congress.
 # Senator was a House member during the 111th Congress; percentage reflects House votes.

YOUR SENATORS ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9
NFIB POSITION	%	Y	Y	N	Y	Y	Y	Y	Y	Y

ALABAMA

Shelby	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Sessions, J.	100	Y	Y	N	N	Y	Y	Y	?	Y

ALASKA

Murkowski	100	Y	Y	Y	Y	Y	Y	Y	Y	Y
Begich	45	Y	N	Y	Y	Y	N	N	Y	N

ARIZONA

McCain	100	Y	Y	N	Y	Y	Y	Y	?	Y
Kyl	91	Y	Y	N	Y	Y	Y	Y	Y	Y

ARKANSAS

Pryor	73	Y	N	Y	Y	Y	Y	N	Y	N
Boozman	86#	Y	Y	N	Y	Y	Y	Y	Y	Y

CALIFORNIA

Feinstein	27	Y	N	Y	Y	Y	N	N	Y	N
Boxer	18	Y	N	Y	Y	Y	N	N	Y	N

COLORADO

Udall, Mark	36	Y	N	Y	Y	Y	N	N	Y	N
Bennet	45	Y	N	Y	Y	Y	N	N	Y	N

CONNECTICUT

Lieberman	30	?	?	Y	Y	Y	N	N	Y	N
Blumenthal	N/A	Y	N	Y	Y	Y	N	N	Y	N

Vote Number	111th	1	2	3	4	5	6	7	8	9
NFIB POSITION	%	Y	Y	N	Y	Y	Y	Y	Y	Y

DELAWARE

Carper	18	N	N	Y	Y	Y	N	N	Y	N
Coons	N/A	Y	N	Y	Y	Y	N	N	Y	N

FLORIDA

Nelson, Bill	36	Y	N	Y	Y	Y	N	N	Y	N
Rubio	N/A	Y	Y	N	N	Y	Y	Y	Y	Y

GEORGIA

Chambliss	100	Y	Y	N	?	Y	Y	Y	Y	Y
Isakson	100	Y	Y	N	Y	Y	Y	Y	Y	Y

HAWAII

Inouye	18	N	N	Y	Y	N	N	N	?	N
Akaka	18	N	N	Y	Y	N	N	N	Y	N

IDAHO

Crapo	100	Y	Y	N	?	Y	Y	Y	Y	Y
Risch	100	Y	Y	N	?	?	Y	Y	Y	Y

ILLINOIS

Durbin	9	N	N	Y	Y	N	N	N	Y	N
Kirk	71#	Y	Y	Y	Y	Y	Y	Y	Y	Y

INDIANA

Lugar	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Coats	N/A	Y	Y	N	Y	Y	Y	Y	Y	Y

IOWA

Grassley	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Harkin	9	N	N	Y	?	N	N	N	Y	N

YOUR SENATORS ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9
NFIB POSITION	%	Y	Y	N	Y	Y	Y	Y	Y	Y

KANSAS

Roberts	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Moran, Jerry	100#	Y	Y	N	Y	Y	Y	Y	Y	Y

KENTUCKY

McConnell	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Paul, Rand	N/A	Y	Y	N	N	Y	Y	Y	Y	Y

LOUISIANA

Landrieu	55	Y	N	Y	Y	Y	N	N	Y	N
Vitter	100	Y	Y	N	N	Y	Y	Y	Y	Y

MAINE

Snowe	100	Y	Y	N	Y	Y	Y	Y	?	Y
Collins	100	Y	Y	N	Y	Y	Y	Y	Y	Y

MARYLAND

Mikulski	18	N	N	Y	Y	N	N	N	Y	N
Cardin	9	Y	N	Y	Y	Y	N	N	Y	N

MASSACHUSETTS

Kerry	9	Y	N	Y	Y	Y	N	N	Y	N
Brown, Scott	100	Y	Y	N	Y	Y	Y	Y	Y	Y

MICHIGAN

Levin, C.	18	N	N	Y	Y	N	N	N	Y	N
Stabenow	18	Y	N	Y	Y	Y	N	N	Y	N

MINNESOTA

Klobuchar	18	Y	N	Y	Y	Y	Y	Y	Y	N
Franken	0	N	N	Y	Y	Y	N	N	Y	N

MISSISSIPPI

Cochran	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Wicker	100	Y	Y	N	N	Y	Y	Y	Y	Y

MISSOURI

McCaskill	20	Y	N	Y	Y	Y	N	Y	Y	N
Blunt	100#	Y	Y	N	Y	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9
NFIB POSITION	%	Y	Y	N	Y	Y	Y	Y	Y	Y

MONTANA

Baucus, M.	36	Y	N	Y	Y	Y	N	Y	Y	N
Tester	45	Y	N	Y	Y	Y	Y	Y	Y	N

NEBRASKA

Nelson, Ben	73	Y	N	Y	Y	Y	Y	Y	Y	N
Johanns	100	Y	Y	Y	Y	Y	Y	Y	Y	Y

NEVADA

Reid, H.	27	N	N	Y	Y	N	N	N	Y	N
Ensign**	100	Y	Y	N	N	Y	I	I	I	I
Heller*	71#	I	I	I	I	I	Y	Y	Y	Y

NEW HAMPSHIRE

Shaheen	27	Y	N	Y	Y	Y	Y	N	Y	N
Ayotte	N/A	Y	Y	N	N	Y	Y	Y	Y	Y

NEW JERSEY

Lautenberg	18	N	N	Y	Y	N	N	N	Y	N
Menendez	18	Y	N	Y	Y	Y	N	N	Y	N

NEW MEXICO

Bingaman	18	Y	N	Y	Y	Y	N	N	Y	N
Udall, T.	18	Y	N	Y	Y	Y	N	N	Y	N

NEW YORK

Schumer	18	N	N	Y	Y	N	N	N	Y	N
Gillibrand	18	N	N	Y	Y	Y	N	N	Y	N

NORTH CAROLINA

Burr	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Hagan	30	Y	N	Y	Y	Y	N	N	?	N

NORTH DAKOTA

Conrad	27	Y	N	Y	Y	Y	N	N	Y	N
Hoeven	N/A	Y	Y	N	Y	Y	Y	Y	Y	Y

YOUR SENATORS ON SMALL BUSINESS

Vote Number	111th	1	2	3	4	5	6	7	8	9
NFIB POSITION	%	Y	Y	N	Y	Y	Y	Y	Y	Y

OHIO

Brown, Sherrod	9	Y	N	Y	Y	Y	N	N	Y	N
Portman	N/A	Y	Y	N	Y	Y	Y	Y	Y	Y

OKLAHOMA

Inhofe	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Coburn	100	Y	Y	?	Y	Y	Y	Y	Y	Y

OREGON

Wyden	27	Y	N	Y	Y	Y	N	N	Y	N
Merkley	9	Y	N	Y	Y	Y	N	N	Y	N

PENNSYLVANIA

Casey	9	Y	N	Y	Y	Y	N	N	Y	N
Toomey	N/A	Y	Y	N	N	Y	Y	Y	Y	Y

RHODE ISLAND

Reed, J.	9	N	N	Y	Y	Y	N	N	Y	N
Whitehouse	9	N	N	Y	Y	Y	N	N	Y	N

SOUTH CAROLINA

Graham	100	Y	Y	N	Y	Y	Y	Y	Y	Y
DeMint	100	Y	Y	N	N	Y	Y	Y	Y	Y

SOUTH DAKOTA

Johnson, Tim	18	Y	N	Y	Y	Y	N	N	Y	N
Thune	91	Y	Y	N	Y	Y	Y	Y	Y	Y

TENNESSEE

Alexander, L.	91	Y	Y	N	Y	Y	Y	Y	Y	Y
Corker	100	Y	Y	N	Y	Y	Y	Y	Y	Y

TEXAS

Hutchison	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Cornyn	100	Y	Y	N	N	Y	Y	Y	Y	Y

UTAH

Hatch	100	Y	Y	?	Y	Y	Y	Y	Y	Y
Lee, M.	N/A	Y	Y	N	N	Y	Y	Y	Y	Y

Vote Number	111th	1	2	3	4	5	6	7	8	9
NFIB POSITION	%	Y	Y	N	Y	Y	Y	Y	Y	Y

VERMONT

Leahy	18	N	N	Y	Y	N	?	N	Y	N
Sanders	9	N	N	Y	Y	N	N	N	Y	N

VIRGINIA

Webb	45	Y	N	Y	Y	Y	N	Y	Y	N
Warner, M.	27	?	?	?	Y	Y	N	N	Y	N

WASHINGTON

Murray	27	N	N	Y	Y	N	N	N	Y	N
Cantwell	27	Y	N	Y	Y	Y	N	N	Y	N

WEST VIRGINIA

Rockefeller	20	Y	N	Y	Y	Y	N	N	Y	N
Manchin	N/A	Y	N	Y	Y	Y	Y	Y	Y	N

WISCONSIN

Kohl	27	Y	N	Y	Y	Y	N	?	Y	N
Johnson, R.	N/A	Y	Y	N	N	Y	Y	Y	Y	Y

WYOMING

Enzi	100	Y	Y	N	Y	Y	Y	Y	Y	Y
Barrasso	100	Y	Y	N	Y	Y	Y	Y	Y	Y

VOTE KEY

- If your senator's vote appears in **green**, he or she supported the small business position.
 - If your senator's vote appears in **red**, he or she opposed the small business position.
 - Voting percentages for the 111th Congress are printed in **blue**.
- Y Voted for (Yea)
N Voted against (Nay)
? Did not vote
N/A Legislator not in office during the 111th Congress.
- I Ineligible or unable to vote at this time. Member served a partial term in the 112th Congress.
* Member served a partial term in the 112th Congress, replacing a lawmaker who died or resigned.
** Member resigned or died after serving a partial term in the 112th Congress.
Senator was a House member during the 111th Congress; percentage reflects House votes.

STAY UP-TO-DATE ALL YEAR WITH **NFIB.COM**

View *How Congress Voted*® online, read your state lawmakers' voting record, and get updates on critical issues every day.

NATIONAL FEDERATION OF INDEPENDENT BUSINESS

1201 F Street, N.W., Suite 200, Washington, DC 20004 • Phone 202-554-9000

53 Century Boulevard, Suite 250, Nashville, TN 37214 • Phone 615-872-5800

www.NFIB.com

twitter.com/NFIB

facebook.com/NFIB.DC

youtube.com/user/NFIBSmallBusiness