Sen. Kerry Has Voted 98 Times For At Least $2.3 Trillion In Tax Increases

2003 Vote To Raise Income Taxes By $90 Billion. (S. 1689, CQ Vote #373: Motion Agreed To 57-42: R 50-1; D 7-40; I 0-1, 10/2/03, Kerry Voted Nay; Senate Republican Policy Committee, “Security Supplemental/Small Business Tax Hike To Pay For The Bill,” 10/2/03)
2003 Vote To Increase Superfund Taxes By $15.6 Billion. (S. Con. Res. 23, CQ Vote # 97: Rejected 43-56: R 1-50; D 41-6, I 1-0, 3/25/03, Kerry Voted Yea)
1999 Vote To Increase Tobacco Taxes By $133 Billion To Pay For Prescription Drug Benefit. (S. Con. Res. 20, CQ Vote #76: Motion Rejected 54-44: R 12-41; D 42-3, 3/25/99, Kerry Voted Yea)
1998 Vote To Raise Taxes By $755 Billion By Increasing Cigarette Tax By $1.10 A Pack And By Increasing Tobacco Company Payments. (S. 1415, CQ Vote #143: Motion Agreed To 72-26: R 27-26; D 45-0, 5/20/98, Kerry Voted Yea; S. 1415, CQ Vote #150: Motion Rejected 42-56: R 0-54; D 42-2, 6/9/98, Kerry Voted Yea; S. 1415, CQ Vote #153: Motion Rejected 43-55: R 0-53; D 43-2, 6/10/98, Kerry Voted Yea; S. 1415, CQ Vote #156: Motion Rejected 43-56: R 0-54; D 43-2, 6/11/98, Kerry Voted Yea; S. 1415, CQ Vote #161: Motion Rejected 57-42: R 14-40; D 43-2, 6/17/98, Kerry Voted Yea; S. 1415, CQ Vote #162: Motion Rejected 53-46: R 11-43; D 42-3, 6/17/98, Kerry Voted Yea; Senate Republican Policy Committee, “Tobacco Bill/Strike $755 Billion Payments,” 5/20/98)
1998 Vote To Increase Taxes By $2 Billion. (S. Con. Res. 86, CQ Vote #82: Motion Rejected 47-51: R 4-50; D 43-1, 4/2/98)
1998 Vote To Raise Taxes By $311 Million On Hard-Rock Mining Companies. (S. Con. Res. 86, CQ Vote #67: Motion Agreed To 55-44: R 44-10; D 11-34; 4/2/98, Kerry Voted Nay)
1997 Vote To Raise Marketing Assessment On Tobacco By $34 Million. (S. 1033, CQ Vote #198: Motion Agreed To 52-48: R 40-15; D 12-33, 7/23/97, Kerry Voted Nay)
1997 Vote To Raise Taxes By $83 Million On Mining Involving Uranium, Asbestos, Lead, And Mercury. (S. 949, CQ Vote #158: Motion Rejected 37-61: R 6-49; D 31-12, 6/27/97, Kerry Voted Yea; Senate Republican Policy Committee, “Taxpayer Relief Act/Depletion Allowance Limitations,” 6/27/97)
1997 Vote To Increase Cigarette Taxes By $12 Billion. (S. 949, CQ Vote #149: Rejected 30-70: R 0-55; D 30-15, 6/27/97, Kerry Voted Yea)
1997 Vote To Raise Taxes On Hard-Rock Miners By $700 Million. (S. 949, CQ Vote #131: Motion Rejected 36-63; R 7-47; D 29-16, 6/26/97, Kerry Voted Yea; Senate Republican Policy Committee, “Taxpayer Relief Act/Hardrock Mining Depletion Allowance,” 6/26/97)
1997 Vote To Raise Personal And Corporate Income Taxes By $16 Billion. (S. Con. Res. 27, CQ Vote #89: Adopted 51-49: R 51-4; D 0-45, 5/23/97, Kerry Voted Nay; Senate Republican Policy Committee, “Budget Resolution/Vouchers To Escape Dangerous Schools,” 5/23/97)
1997 Vote To Raise Tobacco Taxes By $30 Billion. (S. Con. Res. 27, CQ Vote #76: Motion Agreed To 55-45: R 47-8; D 8-37, 5/21/97, Kerry Voted Nay)
1997 Vote To Raise Corporate Taxes By $15.8 Billion. (S. Con. Res. 27, CQ Vote #72: Motion Agreed To 61-39: R 52-3; D 9-36, 5/20/97, Kerry Voted Nay)
1996 Vote To Raise Taxes By $65 Billion By Extending Expiring Taxes, Closing Corporate Tax Loopholes, And Closing Other Tax Expenditure Loopholes. (S. Con. Res. 57, CQ Vote #136: Motion Agreed To 61-39: R 51-2; D 10-37, 5/22/96, Kerry Voted Nay; Senate Republican Policy Committee, “Budget Resolution/$65 Billion Tax-Spending Hike, No Defense Firewall,” 5/22/96)
1996 Vote To Raise Corporate Taxes By $56 Billion By Ending “Preferences.” (S. Con. Res. 57, CQ Vote #126: Motion Agreed To 52-48: R 49-4; D 3-44, 5/22/96, Kerry Voted Nay)
1996 Vote To Raise Corporate Taxes By $7.3 Billion By Ending “Preferences.” (S. Con. Res. 57, CQ Vote #125: Motion Agreed To 55-45: R 52-1; D 3-44, 5/22/96, Kerry Voted Nay)
1996 Vote To Raise Corporate Taxes By $18 Billion By Ending “Preferences.” (S. Con. Res. 57, CQ Vote #120: Motion Agreed To 55-45: R 53-0; D 2-45, 5/22/96, Kerry Voted Nay)
1996 Vote To Raise Corporate Taxes By $13 Billion By Ending “Preferences” And Reinstating Expired Taxes. (S. Con. Res. 57, CQ Vote #115: Rejected 45-53: R 0-52; D 45-1, 5/16/96, Kerry Voted Yea)
Voted For Democrat Alternative To FY 1996 Budget That Would Have Increased Taxes By $238 Billion By Closing Loopholes For “Wealthy.” (S. Con. Res. 13, CQ Vote #215: Rejected 39-60: R 0-54; D 39-6, 5/25/95, Kerry Voted Yea; Senate Republican Policy Committee, “Budget Resolution/Conrad Substitute,” 5/25/95)
1995 Vote To Raise Taxes On Businesses By $60 To $70 Billion. (S. 1357, CQ Vote #521: Motion Rejected 25-73: R 1-52; D 24-21, 10/27/95, Kerry Voted Yea; Senate Republican Policy Committee, “Balanced Budget Reconciliation/Tax Expenditure Reductions,” 10/27/95)
1995 Vote To Raise Corporate Taxes By $6 Billion By Eliminating “Tax Breaks.” (H.R. 4, CQ Vote #406: Motion Agreed To 50-48: R 50-2; D 0-46, 9/11/95, Kerry Voted Nay)
1995 Vote To Raise Taxes By $9.4 Billion By Eliminating “Tax Breaks.” (S. Con. Res. 13, CQ Vote #231: Adopted 67-32: R 23-31; D 44-1, 5/25/95, Kerry Voted Yea)

1995 Vote To Raise Taxes For Individuals By $74 Million. (S. Con. Res. 13, CQ Vote #226: Adopted 45-55: R 2-52; D 43-3, 5/25/95, Kerry Voted Yea)
1995 Vote To Raise Cigarette Taxes By $84.33 Billion. (S. Con. Res. 13, CQ Vote #223: Motion Agreed To 62-38: R 44-10; D 18-28, 5/25/95, Kerry Voted Nay)
1995 Vote To Raise Taxes By $8.8 Billion By Eliminating Loopholes. (S. Con. Res. 13, CQ Vote #220: Motion Agreed To 54-45: R 53-1; D 1-44, 5/25/95, Kerry Voted Nay)
1995 Vote To Raise Taxes By $28 Billion Over Seven Years By Closing Corporate Loopholes. (S. Con. Res. 13, CQ Vote #219: Motion Agreed To 54-45: R 52-2; D 2-43, 5/25/95, Kerry Voted Nay)
· 1995 Vote To Raise Corporate Taxes By $28 Billion By Closing Loopholes. (S. Con. Res. 13, CQ Vote #184: Motion Agreed To 51-48: R 51-2; D 0-46, 5/24/95, Kerry Voted Nay)
1993 Vote For FY 1994 Budget Resolution, Which Increased Taxes By $295 Billion. (H. Con. Res. 64, CQ Vote #83: Adopted 54-45; R 0-43; D 54-2, 3/25/93, Kerry Voted Yea; Senate Republican Policy Committee, “Concurrent Budget Resolution/Final Passage,” 3/25/93)

· Final FY 1994 Budget Reconciliation Increased Taxes By $240.6 Billion. (H.R. 2264, CQ Vote #247: Adopted 51-50: R 0-44; D 50-6, With Vice President Al Gore Casting A “Yea” Vote, 8/6/93, Kerry Voted Yea)
· Kerry Reinforced His Support For Clinton Tax Hikes Through 16 Other Votes. (S. Con. Res. 18, CQ Vote #57: Motion Agreed To 52-47: R 0-43; D 52-4, 3/24/93, Kerry Voted Yea; S. Con. Res. 18, CQ Vote #59: Motion Agreed To 55-44: R 0-43; D 55-1, 3/24/93, Kerry Voted Yea; S. Con. Res. 18, CQ Vote #60: Rejected 42-57: R 41-2; D 1-55, 3/24/93, Kerry Voted Nay; S. Con. Res. 18, CQ Vote #66: Motion Agreed To 54-44: R 0-42; D 54-2, 3/24/93, Kerry Voted Yea; S. Con. Res. 18, CQ Vote #68: Motion Agreed To 55-43: R 2-40; D 53-3, 3/24/93, Kerry Voted Yea; S. Con. Res. 18, CQ Vote #70: Motion Agreed To 52-46: R 0-42; D 52-4, 3/24/93, Kerry Voted Yea; S. Con. Res. 18, CQ Vote #79: Motion Agreed To 54-45: R 0-43; D 54-2, 3/25/93, Kerry Voted Yea; S. Con. Res. 18, , CQ Vote #82: Motion Agreed To 57-41: R 4-38; D 53-3, 3/25/93, Kerry Voted Yea; H. Con. Res. 64, CQ Vote #94: Adopted 55-45: R 0-43; D 55-2, 4/1/93, Kerry Voted Yea; S. 1134, CQ Vote #167: Motion Agreed To 50-48: R 0-43; D 50-5, 6/24/93, Kerry Voted Yea; S. 1134, CQ Vote #169: Motion Agreed To 51-46: R 1-41; D 50-5, 6/24/93, Kerry Voted Yea; S. 1134, CQ Vote #172: Rejected 46-51: R 3-40; D 43-11, 6/24/93, Kerry Voted Yea; S. 1134, CQ Vote #173: Motion Rejected 48-50: R 43-0; D 5-50, 6/24/93, Kerry Voted Nay; S. 1134, CQ Vote #186: Motion Rejected 46-52: R 43-0; D 3-52, 6/25/93, Kerry Voted Nay; H.R. 2264, CQ Vote #190: Passed 49-49: R 0-43; D 49-6, 6/25/93, Kerry Voted Yea; H.R. 3167, CQ Vote #327: Motion Rejected 50-44: R 40-1; D 10-43, 10/26/93, Kerry Voted Nay)
1993 Vote To Raise Taxes By $790 Million By Taxing Diesel Fuel Used By Barges. (S. Con. Res. 18, CQ Vote #52: Motion Agreed To 55-44: R 2-41; D 53-3, 3/23/93, Kerry Voted Yea)
1992 Vote To Increase Taxes By $7.7 Billion. “The Dole amendment would strike two tax increases, the permanent extension of the personal exemption phaseout (PEP tax) and the limitation on itemized deductions (Pease tax).” (H.R. 11, CQ Vote #240: Rejected 34-59: R 31-8; D 3-51, 9/25/92, Kerry Voted Nay; Senate Republican Policy Committee, “Revenue Act/PEP and Pease Taxes,” 9/25/92)
1992 Vote To Raise Taxes By $70.9 Billion. (H.R. 4210, CQ Vote #51: Passed 50-47: R 0-43; D 50-4, 3/13/92, Kerry Voted Yea; H.R. 4210, CQ Vote #54: Adopted 50-44: R 0-41; D 50-3, 3/20/92, Kerry Voted Yea)
· Voted Against A Provision That Would Have Eliminated Creation Of 36 Percent Bracket. The measure would have saved taxpayers $43 billion dollars. (H.R. 4210, CQ Vote #50: Motion Rejected 43-55: R 42-1; D 1-54, 3/13/92, Kerry Voted Nay; Senate Republican Policy Committee, “Tax Bill/Striking The 36 Percent Tax Bracket,” 3/13/92)
1992 Vote To Increase Taxes On Certain Drug Companies By $2 Billion. (H.R. 4210, CQ Vote #38: Motion Agreed To 61-36: R 41-2; D 20-34, 3/11/92, Kerry Voted Nay; Senate Republican Policy Committee, “Tax Bill/Amend Tax Treatment For Pharmaceutical Companies,” 3/11/92)

1990 Vote To Increase Taxes By $37 Billion By Reinstating Windfall Profits Tax On Domestic Crude Oil. (S. 3209, CQ Vote #288, Rejected 33-67: R 7-38; D 26-29, 10/18/90, Kerry Voted Yea; Senate Republican Policy Committee, “Reconciliation Bill/Metzenbaum Windfall Profits Tax,” 10/18/90)

1990 Vote To Raise Income Taxes By $60.4 Billion On Individuals Making More Than $200,000 Per Year. The sense of the Senate amendment said the Senate should work toward establishing a tax rate of 35 percent for those who make more than $200,000 yearly. (S. 3209, CQ Vote #289: Rejected 44-56: R 5-40; D 39-16, 10/18/90, Kerry Voted Yea; Senate Republican Policy Committee, “Reconciliation Bill/Levin Tax Hike,” 10/18/90)

1989 Vote To Raise Cigarette And Alcohol Taxes By $1.8 Billion. (H.R. 2072, CQ Vote #76: Agreed To 71-20: R 33-6; D 38-14, 6/1/89, Kerry Voted Nay)
1988 Vote To Increase Taxes By $800 Million On Cigarettes, Distilled Spirits, Wine, And Beer. (S. 2238, CQ Vote #354, Agreed To 60-33; R 24-18; D 36-15, 10/6/88, Kerry Voted Nay; Senate Republican Policy Committee, “Tax Corrections Act/Excise Taxes,” 10/6/88)
1987 Vote To Raise Taxes By $23.2 Billion. (H.R. 3545, CQ Vote #419: Adopted 61-28: R 18-23; D 43-5, 12/21/87, Kerry Voted Yea)
1987 Vote To Increase Taxes By $300 Million On Poultry Industry And Cattle Feeding Companies. (S. 1920, CQ Vote #403: Agreed To 53-41: R 21-24; D 32-17, 12/10/87, Kerry Voted Nay; Senate Republican Policy Committee, “Budget Reconciliation/Accrual Method of Accounting,” 12/10/87)
1987 Vote To Increase Taxes By $137 Billion. (S. Con. Res. 49, CQ Vote #87: Adopted 57-42: R 3-42; D 54-0, 5/6/87, Kerry Voted Yea; H. Con. Res. 93, CQ Vote #97, Adopted 56-42: R 3-42; D 53-0, 5/6/87, Kerry Voted Yea; Senate Republican Policy Committee, “Budget Resolution/Chiles II,” 5/6/87; Senate Republican Policy Committee, “Budget Resolution/Final Passage,” 5/6/87)
· Democrat Conference Report Raised Taxes By $64.3 Billion Over Three Years. (H. Con. Res. 93, CQ Vote #157: Adopted 53-46: R 3-43; D 50-3, 6/24/87, Kerry Voted Yea; Senate Republican Policy Committee, “Democratic Budget Conference Report/Passage,” 6/24/87)
· Voted For Earlier Senate Version That Raised Taxes By $18.5 Billion. (S. Con. Res. 49, CQ Vote #84: Adopted 50-49: R 1-45; D 49-4, 4/29/87, Kerry Voted Yea; Senate Republican Policy Committee, “Budget Resolution/Chiles I,” 4/29/87)
1986 Vote To Raise Taxes By $174 Million. (S. Con Res. 120, CQ Vote #86: Adopted 55-40: R 17-32; D 38-8, 4/30/86, Kerry Voted Yea)
1986 Voted To Raise Taxes By $2.7 Billion. (S. Con. Res. 120, CQ Vote #83: Rejected 32-65: R 1-49; D 31-16, 4/29/86, Kerry Voted Yea)
1986 Voted To Increase Taxes By $145 Million. (S. Con. Res. 120, CQ Vote #79: Agreed To 56-40: R 43-6; D 13-34, 4/24/86, Kerry Voted Nay)
1986 Vote To Raise Taxes By $9.2 Billion. (S. Con. Res. 120, CQ Vote #78: Agreed To 54-41: R 40-9; D 14-32, 4/24/86, Kerry Voted Nay)
1986 Vote To Raise Taxes By $300 Million. (S. Con. Res. 120, CQ Vote #77: Adopted 60-38: R 20-31; D 40-7, 4/23/86, Kerry Voted Yea)
1985 Vote To Increase Corporate Taxes By $10.5 Billion. (S. Con. Res. 32, CQ Vote #75, Agreed To 61-37: R 49-3; D 12-34, 5/9/85, Kerry Voted Nay; Senate Republican Policy Committee, “Budget Resolution/Minimum Corporate Tax,” 5/10/85)
1985 Votes To Increase Cigarette Taxes By $4.9 Billion (S. Con. Res. 32, CQ Vote #66: Agreed To 49-47: R 41-9; D 8-38, 5/9/85, Kerry Voted Nay; S. Con. Res. 32, CQ Vote #70: Agreed To 50-46: R 38-12; D 12-34, 5/9/85, Kerry Voted Nay)
1985 Vote For $51 Billion In New Taxes. (S. Con. Res. 32, CQ Vote #52, Rejected 43-54: R 1-50; D 42-4, 5/8/85, Kerry Voted Yea)
In 1985, Kerry Voted To Limit Amount Of Farm Losses That Could Be Deducted From Non-Farm Income – A $2.6 Billion Tax Increase. The Republican Policy Committee said “The proposed change would discourage new farmers … from entering farming. Without the ability to write off these large costs, they will face a great disincentive to enter the sector.” The Joint Committee On Taxation said the measure would result in a $2.6 billion tax increase. (S. Con. Res. 32, CQ Vote #43: Motion Rejected 38-57: R 8-43; D 30-14, 5/7/85, Kerry Voted Yea; Senate Republican Policy Committee, “Budget Resolution/’Tax-Loss Farming,’” 5/7/85)
1985 Vote To Increase Taxes By $3.8 Billion By Taxing Personal Cars That Are Used For Business Purposes. (H.R. 1869, CQ Vote #23: Adopted 51-42: R 30-17; D 21-25, 4/3/85, Kerry Voted Nay; Senate Republican Policy Committee, “Auto Recordkeeping Rules/Use Of Business Autos,” 4/3/85)
Voted At Least Three Times Against Requiring Three-Fifths Majority To Raise Taxes. (S. 1722, CQ Vote #204: Motion Rejected 37-62: R 36-7; D 1-55, 9/24/91, Kerry Voted Nay; H.R. 11, CQ Vote #236: Motion Rejected 32-60: R 30-9; D 2-51, 9/24/92, Kerry Voted Nay; H.R. 3167, CQ Vote #339: Rejected 40-56: R 38-3; D 2-53, 10/28/93, Kerry Voted Nay)
18 Votes For Taxes Increases Could Not Be Scored. (S. 1730, CQ Vote #296: Rejected 32-66: R 26-26; D 6-40, 11/12/85, Kerry Voted Nay; S. 1127, CQ Vote #352: Agreed To 65-32; R 17-29; D 48-3, 10/27/87, Kerry Voted Yea; S. 3209, CQ Vote #280: Rejected 45-55: R 8-37; D 37-18, 10/18/90, Kerry Voted Yea; S. 3209, CQ Vote #285: Rejected 49-51: R 12-33; D 37-18, 10/18/90, Kerry Voted Yea; H.R. 4210, CQ Vote #42: Motion Rejected 36-62: R 7-36; D 29-26, 3/12/92, Kerry Voted Yea; H.R. 4210, CQ Vote #48: Motion Rejected 36-61: R 35-8; D 1-53, 3/13/92, Kerry Voted Nay; S. 1, CQ Vote #28: Motion Agreed To 73-25: R 52-0; D 21-25, 1/19/95, Kerry Voted Yea; H.J. Res. 1, CQ Vote #69: Motion Agreed To 59-40: R 52-0; D 7-40, 2/15/95, Kerry Voted Nay; H.J. Res. 1, CQ Vote #95: Motion Agreed To 63-37: R 53-0; D 10-37, 2/28/95, Kerry Voted Nay; S. Con. Res. 13, CQ Vote #222: Motion Rejected 44-56: R 2-52; D 42-4, 5/25/95, Kerry Voted Yea; H.R. 2099, CQ Vote #465: Motion Rejected 47-53: R 2-52, D 45-1, 9/27/95, Kerry Voted Yea; S. 1357, CQ Vote #517: Motion Rejected 47-52: R 3-50; D 44-2, 10/26/95, Kerry Voted Yea; S. Con. Res. 57, CQ Vote #128: Motion Agreed To 59-41: R 13-40; D 46-1, 5/22/96, Kerry Voted Yea; H.R. 3756, CQ Vote #282: Motion Agreed To 58-41: R 49-4; D 9-37, 9/11/96, Kerry Voted Nay; S. 1650, CQ Vote #314: Motion Agreed To 54-46: R 52-2; D 1-44, 10/6/99, Kerry Voted Nay; H.R. 1836, CQ Vote #147: Motion Rejected 41-58: R 0-49; D 41-9, 5/22/01, Kerry Voted Yea; H.R. 1836, CQ Vote #150: Motion Rejected 42-57: R 0-50; D 42-7, 5/22/01, Kerry Voted Yea; S. 1054, CQ Vote #175: Motion Rejected 37-63: R 2-49; D 35-13, 5/15/03, Kerry Voted Yea)
PAGE
1

