

2016 Post Election Review and Analysis

Federal Results and Analysis

After a highly charged election, Trump’s victory signals a new direction in Washington. Trump will have to work with Congress to pass legislation but the expectation is that many of the current administration’s Executive Orders and legislation will be under review. First 100 days is critical in setting tone for country moving forward. Republicans enjoy a majority in both the House and the Senate. There were no changes in Colorado’s delegation –with incumbents comfortably winning in all races.

US House of Representatives – Colorado Delegation

HD1		HD2		HD3		HD4		HD5		HD6		HD7	
DeGette-D	67.7%	Polis-D	57%	Tipton-R	54.3%	Buck-R	64%	Lamborn-R	62.3%	Coffman-R	51.5%	Ed Perlmutter-D	55%
Stocham-R	28.6%	Morse-R	37%	Schwartz-D	40.9%	Seay-D	31.3%	Plowright-D	30.7%	Carroll-D	42.5%	George A.-R	40%

2016 Post Election Review and Analysis

Colorado Results and Analysis

Colorado General Assembly looks to remain a divided affair and our political landscape has not changed much. House will be under control of the Democrats, (37-28 a gain of 3 seats) and the Senate will remain in control of the Republicans by one vote (18-17). This balanced legislature will again consider a number of challenging policy issues facing Colorado, including transportation and budget fights.

State House and Senate – GreenCO Endorsed Races

House				
District	D-Candidate	R- Candidate	Recommend	Election Result
HD3	Jeff Bridges	Katy Brown	Katy Brown	Lost
HD6		Chris Hansen	Contribution	Won
HD7	James Coleman		Contribution	Won
HD8	Leslie Herod		Contribution	Won
HD15	Sharon Huff	Dave Williams	Dave Williams	Won
HD17	Tony Exum	Kit Roupe	Kit Roupe	Lost
HD18	Pete Lee	Sonya Rose	Stay out	
HD23	Chris Kennedy	Chris Hadsall	Stay out	
HD29	Tracy Kraft-Tharp	Susan Kochevar	Tracy Kraft-Tharp	Won
HD30	Dafna M Jenet	JoAnn Windholz	Stay out	
HD31	Joe Salazar	Jessica Sandgren	Jessica Sandgren	Lost
HD32	Adrienne Benavidez	Alexander Johnson	Adrienne Benavidez	Won
HD33	Matt Gray	Karen Nelson	Matt Gray	Won
HD36	Mike Weissman	Richard Bowman	Stay out	
HD38	Robert Bowen	Susan Beckman	Susan Beckman	Won
HD42	Dominique Jackson	Mike Donald	Stay Out	
HD51	Jody Shaddock	Hugh McKean	Hugh McKean	Won
HD56	Matt Snider	Phil Covarrubias	Phil Covarrubias	Won
HD59	Barbara McClachlan	J. Paul Brown	J. Paul Brown	Lost
HD62	Donald Valdez	Bob Mattive	Stay out	

Senate				
District	D-Candidate	R- Candidate	Recommend	Election Result
SD4	Christina Riegel	Jim Smallwood	Jim Smallwood	Won
SD19	Rachel Zenzinger	Laura Woods	Laura Woods	Lost
SD25	Jenise May	Kevin Priola	Kevin Priola	Won
SD26	Daniel Kagan	Nancy Doty	Stay out	

For the 2016 cycle, GreenCO made strategic contributions to candidates in 17 races who have been supportive of our legislative efforts in the past and to candidates we'd like to continue building relationships with. Twelve of the 17 were elected and GreenCO will be working with during the 2017 Session.

2016 Post Election Review and Analysis

Colorado State Senate

It was a crazy race to 18 for the Republicans in 2016. There will be only two brand-new faces in the 35-member Senate, Democrat Stephen Fenberg from Boulder County and Republican Jim Smallwood of Douglas County. Democrat Rachel Zenzinger, who served one session as an appointee, appears to win her Jeffco seat from incumbent Republican Laura Woods. Seven House members are moving to the Senate chambers, including Democrats Lois Court, Rhonda Fields, Daniel Kagan, Dominick Moreno and Angela Williams. Republican Kevin Priola is making the move, as is Bob Gardner, a former House member who's been out of the Capitol for a couple of years.

Although they were able to maintain the one vote margin they lost the very seat that gave them the majority in the 2014 election. **Kevin Priola (R)** was able to win his election that was currently held by the democrats for many years. **Kevin Grantham (R)** looks to be the next President of the Senate and **Lucia Guzman (D)** will remain the Minority Leader. Due to a number of new faces the committees will look a bit different and GreenCO should be looking to meet with the chairs and vice chairs of key committees soon after assignments are made.

Republican Majority:18 Seats Democrats:17 Seats

*Indicates new to Senate - Highlighted indicate flipped seat

SD 4 – Jim Smallwood (R)* - 69%

Defeats Christina Riegel (D)
Predecessor: Mark Scheffel (R)

SD 8 – Sen. Randy Baumgardner (R) – 55%

Defeats Emily Tracy (D)

SD 10 – Sen. Owen Hill (R) – 66%

Defeats Mark Barrionuevo (D)

SD 12 – Bob Gardner (R)* - 76%

Defeats Manuel Quintel (L)
Predecessor: Bill Cadman (R)

SD 14 – Sen. John Kefalas (D) – 62%

Defeats Hans Hochheimer (R)

SD 18 – Steve Fenberg (D)* - 80%

Defeats M. Peter Spraitz (R)
Predecessor: Rollie Heath (D)

SD 19 – Rachel Zenzinger (D)* – 48%

Defeats Sen. Laura Woods (R)

SD 21 – Dominic Moreno (D)* - 100%

SD 23 – Sen. Vicki Marble (R) – 58%
Defeats T.J. Cole

SD 25 – Kevin Priola (R)* – 54%

Defeats Jenise May (D)
Predecessor: Mary Hodge (D)

SD 26 – Daniel Kagan (D)* – 53%

Defeats Nancy Doty (R)
Predecessor: Linda Newell (D)

SD 27 – Sen. Jack Tate (R) – 53%

Defeats Tom Sullivan (D)

SD 28 – Sen. Nancy Todd (D) – 56%

Defeats James Woodley (R)

SD 29 – Rhonda Fields (D)* - 54%

Defeats Sebastian Chunn
Predecessor: Morgan Carroll (D)

2016 Post Election Review and Analysis

SD 31 – Lois Court (D)* - 71%

Defeats Bob Lane (R)

Predecessor: Pat Steadman (D)

SD 33 – Angela Williams (D)* - 84%

Defeats Raymon Doane (R)

Predecessor: Michael Johnston (D)

SD 35 – Sen. Larry Crowder (R) – 60%

Defeats Jim Casias (D)

Colorado State House

The election results and recounts will be finalized in the upcoming weeks. Here are the rest of the newbies in the House (districts in parentheses): Democrats - Adrienne Benavidez (32), Jeff Bridges (3), James Coleman (7), Matt Gray (32), Chris Hansen (6), Leslie Herod (8), Edie Hooton (10), Dominique Jackson (42), Dafna Jenet (30), Chris Kennedy (23), Barbara McLachlan (59), Donald Valdez (62) and Mike Weissman (36). Republicans - Susan Beckman (38), Phil Covarrubias (56), Kimmi Lewis (64), Hugh McKean (51) and Dave Williams (15).

We are confident that the House will elect **Rep. Crisanta Duran (D)** to be the next speaker of the house with **Rep. Polly Lawrence (R)** to be the next minority leader. With the margin increased in the Democrats favor will their agenda be a moderate one or aggressive knowing that the Senate is under Republican leadership. Once elected speaker is confirmed committee assignments will be set and will be sent out an update. At that time, we will start setting meetings to discuss GreenCO agenda prior to session starting.

Democrat Majority: 37 Seats/ Republicans: 28 Seats

*Indicates new to House - Highlighted indicate flipped seat

HD 1 – Rep. Susan Lontine (D) – 61%

Defeats Raymond Garcia (R)

HD 2 – Rep. Alec Garnett (D) – 76%

Defeats Paul Linton

HD 3 – Jeff Bridges (D) – 53%

Defeats Katy Brown (R)

Predecessor: Daniel Kagan (D)

HD 4 – Rep. Dan Pabon (D) – 79%

Defeats Gavin Halligan (R)

HD 5 – Rep. Crisanta Duran (D) – 79%

Defeats Ronnie Nelson (R)

HD 6 – Chris Hansen (D)* - 100%

Predecessor: Lois Court (D)

HD 7 – James Coleman (D)* - 100%

Predecessor: Angela Williams (D)

HD 8 – Leslie Herod (D)* - 87%

Defeats Evan Vanderpool (R)

Predecessor: Beth McCann (D)

HD 9 – Rep. Paul Rosenthal – 67%

Defeats Paul Martin (R)

HD 10 – Edie Hooton (D)* - 100%

Predecessor: Dickey Lee Hullinghorst (D)

HD 11 – Rep. Jonathon Singer (D) – 60%

Defeats Corey Piper (R)

HD 12 – Rep. Mike Foote (D) – 66%

Defeats Bob Dillon (R)

HD 13 – Rep. KC Becker (D) – 100%

HD 14 – Rep. Dan Nordberg (R) – 72%

Defeats Chris Walters (R)

HD 15 – Dave Williams (R)* - 68%

Defeats Sharon Huff (D)

Predecessor: Gordon Klingenschmitt (R)

HD 16 – Larry Liston (R)* – 72%

Defeats John Hjersman (L)

Predecessor: Janak Joshi (R)

HD 17 – Tony Exum (D)* - 49%

Defeats Kit Roupe (R)

HD 18 – Rep. Pete Lee (D) – 53%

Defeats Cameron Forth (R)

HD 19 – Rep. Paul Lundeen (R) – 80%

Defeats Tom Reynolds (D)

HD 20 – Rep. Teri Carver (R) – 64%

Defeats Julia Endicott

2016 Post Election Review and Analysis

- HD 21 – Rep. Lois Landgraf (R) – 69%**
Defeats Michael Seebeck (L)
- HD 22 – Rep. Justin Everett (R) – 60%**
Defeats Mary Parker (D)
- HD 23 – Chris Kennedy (D)* - 56%**
Defeats Chris Hadsall (R)
Predecessor: Max Tyler (D)
- HD 24 – Rep. Jessie Danielson (D) – 57%**
Defeats Joseph Demott (R)
- HD 25 – Rep. Tim Leonard (R) – 52%**
Defeats Tammy Story (D)
- HD 26 – Rep. Mitsch-Bush (D) – 61%**
Defeats Michael Cacioppo (R)
- HD 27 – Rep. Lang Sias (R) – 54%**
Defeats Wade Norris (D)
- HD 28 – Rep. Brittany Pettersen (D) – 56%**
Defeats Nancy Pallozzi (R)
- HD 29 – Rep. Tracy Kraft-Tharp (D) – 54%**
Defeats Susan Kochevar (R)
- HD 30 – Dafna Michaelson Jenet (D)* - 52%**
Defeats JoAnn Windholz (R)
- HD 31 – Rep. Joe Salazar (D) – 55%**
Defeats Jessica Sandgren (R)
- HD 32 – Adrienne Benavidez (D)* - 63%**
Defeats Alexander Jacobson (R)
- HD 33 – Matt Gray (D)* - 52%**
Defeats Karen Nelson (R)
Predecessor: Dianne Primavera
- HD 34 – Rep. Steve Lebsock (D) – 50%**
Defeats Dustin Johnson (R)
- HD 35 – Rep. Faith Winter (D) – 56%**
Defeats Emily Voss (R)
- HD 36 – Mike Weissman (D)* - 55%**
Defeats Richard Bowman (R)
Predecessor: Su Ryden (D)
- HD 37 – Rep. Cole Wist (R) – 54%**
Defeats Carol Barrett (D)
- HD 38 – Susan Beckman* - 58%**
Defeats Robert Bowen (D)
Predecessor: Kathleen Conti (R)
- HD 39 – Rep. Polly Lawrence (R) – 71%**
Defeats Richard Opler (D)
- HD 40 – Rep. Janet Buckner (D) – 57%**
Defeats Spencer Wellman (R)
- HD 41 – Rep. Jovan Melton (D) – 59%**
Defeats Linda Garrison (R)
- HD 42 – Dominique Jackson (D)* - 68%**
Defeats Mike Donald (R)
Predecessor: Rhonda Fields (D)
- HD 43 – Rep. Kevin Van Winkle (R) – 60%**
Defeats Scott Wagner (D)
- HD 44 – Rep. Kim Ransom (R) – 65%**
Defeats Tim Hicks (D)
- HD 45 – Rep. Patrick Neville (R) – 70%**
Defeats Shantell Schweikart (D)
- HD 46 – Rep. Daneya Esgar (D) – 100%**
- HD 47 – Rep. Clarice Navarro (R) – 59%**
Defeats Jason Munoz (D)
- HD 48 – Rep. Steve Humphrey (R) – 68%**
Defeats Annie King (D)
- HD 49 – Rep. Perry Buck (R) – 63%**
Defeats Buzz Sweeney (D)
- HD 50 – Rep. Dave Young (D) – 55%**
Defeats John Honeycutt (R)
- HD 51 – Hugh McKean (R)* - 61%**
Defeats Jody Shaddock-McNally (D)
Predecessor: Brian DelGrosso (R)
- HD 52 – Rep. Joann Ginal (D) – 55%**
Defeats Donna Walter (R)
- HD 53 – Rep. Jeni Arndt (D) – 100%**
- HD 54 – Rep. Yeulin Willet (R) – 77%**
Defeats Gilbert Fuller (L)
- HD 55 – Rep. Dan Thurlow (R) – 100%**
- HD 56 – Phil Covarrubias (R)* - 59%**
Defeats Matthew Snider (D)
Predecessor: Kevin Priola (R)
- HD 57 – Rep. Bob Rankin (R) – 100%**
- HD 58 – Rep. Don Coram (R) – 100%**
Expected to fill vacant SD 6 – Senator Ellen Roberts to resign on 12/31/2016
- HD 59 – Barbara McLachlan (D)* - 51%**
Defeats J. Paul Brown (R)
- HD 60 – Rep. Jim Wilson (R) – 64%**
Defeats David Higginbotham (D)
- HD 61 – Rep. Millie Hamner (D) – 56%**
Defeats Robert Schutt (R)
- HD 62 – Donald Valdez (D)* - 55%**
Defeats Robert Mattive (R)
Predecessor: Ed Vigil (D)
- HD 63 – Rep. Lori Saine (R) – 61%**
Defeats Thomas Hudson (D)

2016 Post Election Review and Analysis

HD 64 – Kimmi Lewis (R)* - 75%

Defeats Kathleen Conway (D)

Predecessor: Tim Dore (R) – beat in primary

HD 65 – Rep. Jon Becker (R) – 79%

Defeats Anthony Engelhaupt (D)

Colorado Ballot Initiatives

- Amendment U – Property tax exemption for possessory interests
○ **FAIL - 57% No**
- Amendment 69 – Universal healthcare for Coloradans
○ **FAIL - 80% No**
- Amendment 70 – Minimum wage increase
○ **PASS - 54% Yes**
- Amendment 71 – Increase requirements to change Colorado’s constitution
○ **PASS - 57% Yes**
- Amendment 72 – Tobacco tax increase
○ **FAIL - 54% No**
- Proposition 106 – Physician assisted suicide
○ **PASS - 65% Yes**
- Prop 107 – Presidential primary elections
○ **PASS - 64% Yes**
- Prop 108 – Unaffiliated voter participation in primaries
○ **PASS - 52% Yes**