

2016

COLORADO LEGISLATIVE CONSERVATION SCORECARD

You care about
Colorado's
environmental
legacy.

DO YOUR LEGISLATORS?

The Colorado Legislative Conservation Scorecard highlights the priorities of the conservation community in the 2016 legislative session. Here, you will find factual, nonpartisan information on bills related to our environment and how each member of the legislature voted on issues that affect Colorado's air, land, water, and people.

Find out how your elected officials voted, and see how well their votes align with your conservation values. We encourage you to call or write to your legislators and let them know you're paying attention to their environmental scores!

Conservation
Colorado turns
conservation values
into Colorado
priorities.

Conservation Colorado

The future is worth the fight

Clean AIR AND CLIMATE CHANGE

Colorado has a proud history of leadership on clean energy and working to combat climate change. We know renewable energy supports our economy, protects public health, and puts us on a path towards a resilient climate. Unfortunately, this year we saw several legislative attacks on our clean air that would have slowed our state’s momentum.

Senate Bill 1405

1 BUDGET BILL (LONG BILL)

Sponsors: Senator Steadman

Senate Vote: Failed 18-17

PRO-ENVIRONMENT VOTE: YES

Description: Each year the “Long Bill” is introduced, which includes all spending for the state. This bill is prepared by the Joint Budget Committee (JBC) and then debated by the full House and Senate. This year, spending authority for the Colorado Air Quality Control Division’s “Stationary Sources Fund” was blocked during the JBC process by three members of the committee, who were protesting the state’s intent to implement the Clean Power Plan. The Long Bill was introduced without the authority for the state to use this fund, blocking state money from being used to implement about half of all air quality protections and enforcements for Colorado, including salaries for 95 full time employees. The House restored the spending authority, but it was again stripped by the Republican-controlled Senate. Senator Steadman ran an amendment to restore full funding, which failed, but nearly all of the funding was restored during a conference committee. We are scoring the vote on Senator Steadman’s amendment.

House Bill 1004

2 CLIMATE ACTION PLAN FOR COLORADO

Sponsors: Representatives Jeni Arndt & Faith Winter and Senator John Kefalas

House Vote: Passed 34-31

Senate: Died in Agriculture and Natural Resources Committee

PRO-ENVIRONMENT VOTE: YES

Description: We were heartened to hear Governor Hickenlooper talk about climate change as a real and imminent threat when his administration unveiled the Colorado Climate Action Plan in the fall of 2015. Unfortunately, the Plan lacked any real goals, actions, or deadlines for reducing pollution. House Bill 1004 would have added measurable greenhouse gas reduction goals and deadlines to the plan, based on the best available science.

Clean AIR AND CLIMATE CHANGE

Senate Bill 61

3

RATEPAYER PROTECTION
FROM CLEAN POWER
PLAN COSTS

Sponsors: Senators John Cooke & Jerry Sonnenberg, Representative Tim Dore

Senate Vote: Passed 18-17

House: Died in House Transportation & Energy Committee

PRO-ENVIRONMENT VOTE: NO

Description: This bill was one of several attacks on Colorado’s efforts to curb climate change and implement pollution reduction goals under the Clean Power Plan. The bill would have added bureaucracy and costs to Colorado’s efforts under the guise of saving ratepayers money. Thanks to Colorado’s early action towards renewable energy, our state is already on the path to reaching our Clean Power Plan goals. However, this bill would have stripped the incentives for utilities to curb costs and left ratepayers at risk.

Senate Bill 157

4

CLEAN POWER PLAN DELAY

Sponsors: Senators John Cooke & Jerry Sonnenberg and Representative Tim Dore

Senate Vote: Passed 18-17

House: Died in Transportation & Energy Committee

PRO-ENVIRONMENT VOTE: NO

Description: The Clean Power Plan has been temporarily delayed in Federal Court, and while the litigation plays out Colorado is continuing to work on a plan to reduce carbon to submit to the EPA when the legal wrangling ends. Senate Bill 157 would have halted Colorado’s progress and left our compliance plan vulnerable to invalidation while creating uncertainty and needless costs.

House Bill 1441

5

PUBLIC UTILITIES
COMMISSION CONSIDER
FULL COST CARBON
FOR ELECTRICITY
GENERATION

Sponsors: Representative Max Tyler and Senator Matt Jones

House Vote: Passed 33-32

Senate: Died in State, Veterans, & Military Affairs Committee

PRO-ENVIRONMENT VOTE: YES

Description: The Colorado Public Utilities Commission (PUC) is responsible for regulating electric utilities and determining which resources those utilities use to power Colorado’s grid. The PUC considers many factors when deciding what types of power generation to allow. However, the economic, health, and environmental costs of greenhouse gases are not required to be part of those decisions. HB 1441 would have required the Colorado PUC to consider these costs when deciding on electric resource planning.

Water

In one of our most exciting victories this year, we helped legalize rain barrels, which help Coloradans easily conserve water in their backyards. This victory mobilized Coloradans and received national attention. While this was an important win in a tough political environment, more substantial efforts to implement Colorado's Water Plan were stalled. The first-ever statewide plan was finalized in November 2015 with strong goals for conservation, but little has happened to move it from plan to action.

House Bill 1228

6 AGRICULTURE PROTECTION WATER RIGHT TRANSFER MECHANISM

Sponsors: Representatives Jeni Arndt & John Becker, Senators Kerry Donovan & Jerry Sonnenberg

House Vote: Passed 37-26
Senate Vote: Passed 33-1

PRO-ENVIRONMENT VOTE: YES
Signed by the Governor: May 18, 2016

Description: Increased flexibility for sharing water is an idea that has shown promise as a solution to help meet our future water needs. This bill creates an alternative water transfer mechanism that allows an irrigation water right holder to change their right to the Agricultural Water Protection (AWP) water right, if certain conditions are met. This would allow them greater flexibility to temporarily lease, loan, or trade a portion of their water right. This tool was narrowed and limited in the Senate, proving even incremental changes to water rights are meeting resistance.

House Bill 1005

7 RESIDENTIAL PRECIPITATION COLLECTION

Sponsors: Representatives Daneya Esgar & Jessie Danielson, Senator Michael Merrifield

House Vote: Passed 61-3
Senate Vote: Passed 27-6

PRO-ENVIRONMENT VOTE: YES
Signed by the Governor: May 12, 2016

Description: After receiving resounding support from Coloradans across the state, we have now joined the rest of the nation in allowing residential rain barrels. Residents can have two barrels with a total capacity of 110 gallons to collect rainwater for outdoor irrigation. A conservation tool and way to increase knowledge of our water use, this bill had bipartisan support, and it adds much-needed flexibility to water laws while respecting private water rights. Rain barrels are finally legal!

Senate Bill 117

8 LIMIT STATE AGENCY AUTHORITY TO IMPOSE FINES

Sponsors: Senator Jerry Sonnenberg and Representative Don Coram

Senate Vote: Passed 18-17
House: Died in Finance Committee

PRO-ENVIRONMENT VOTE: NO

Description: After serious water quality issues went ignored for months, the state of Colorado imposed a significant fine on the town of Burlington in northeast Colorado. This fine was designed to trigger action and accountability to protect the drinking water of the community; however, local complaints about the fine rose all the way to the Capitol. This bill proposed curbing the state's authority to impose this kind of fine, even though fiscal penalties are often the only tool to prompt clean up by industry or communities that are not prioritizing public health.

Oil & Gas

While Colorado is moving rapidly from dirty energy sources to renewable energy, oil and gas still remain a large part of our state's economy. During this transition, we need to be sure this heavy industrial activity is conducted as safely as possible, without infringing on the rights of local communities. Two bills this year aimed to clarify local authority and provide safeguards for our neighborhoods - but they were shut down by powerful oil and gas industry lobbying.

House Bill 1355

9

AFFIRM LOCAL
GOVERNMENT SITING
AUTHORITY FOR OIL AND
GAS FACILITIES

Sponsors: Representatives Mike Foote & Su Ryden and Senators Jessie Ulibarri & Matt Jones

House Vote: Failed 33-32

PRO-ENVIRONMENT VOTE: YES

Description: With oil and gas development rapidly encroaching on suburban areas, the conflicts between heavy industrial activities and residential areas have grown. This bill would have affirmed that local governments have a say in where and how oil and gas is developed in their communities.

House Bill 1310

10

OPERATORS LIABLE
FOR OIL AND GAS
OPERATIONS

Sponsors: Representative Joe Salazar and Senator Morgan Carroll

House Vote: Passed 33-31

Senate: Died in Agriculture and Natural Resources Committee

PRO-ENVIRONMENT VOTE: YES

Description: Drilling and fracking in neighborhoods troubles many Colorado homeowners. Risks from man-made earthquakes (Colorado ranks 4th for risk), impacts to water wells, and damage to homes concern many. This bill would have made it clear that the oil and gas industry is liable for damages to homes.

Transportation AND ENERGY

As Colorado’s population booms, we need to be looking forward and ensuring smart growth for our communities. This means building transportation systems and renewable energy sources to help reduce our carbon pollution, especially because transportation emissions account for one-third of global carbon pollution.

House Bill 1136

11 **MULTIPLE CREW MEMBERS REQUIRED FOR FREIGHT TRAINS**

Sponsors: Representative Daneya Esgar and Senator Leroy Garcia

House Vote: Passed 34-31
Senate: Died in State, Veterans, & Military Affairs Committee

PRO-ENVIRONMENT VOTE: YES

Description: In recent years, railroad companies have been dramatically reducing crews on freight trains, and often only a single conductor is onboard. This change has been enabled by new technologies which are improving safety in some conditions but cannot control for all situations. With more and more chemicals, oil, gas, and other potentially harmful materials being shipped by rail, this bill would have helped improve train safety. Having both an engineer and a conductor on board each train in Colorado provides backup in case of emergencies, reduces the risk of accidents, and allows for better working conditions for staff on the trains.

Senate Bill 007

12 **BIOMASS RENEWABLE ENERGY WILDFIRE HIGH RISK AREAS**

Sponsors: Senator Ellen Roberts, Representative Don Coram

Senate Vote: Passed 24-11
House: Died in Transportation & Energy Committee

PRO-ENVIRONMENT VOTE: NO

Description: In the early days of renewable energy standards, “multipliers” allowed utilities to count a project as more energy than it actually created in order to comply with the standard and as an incentive to bring projects online quickly. Now, multipliers are no longer needed to drive investment, and have an adverse impact because they lead to less renewable energy. This bill would have created a new multiplier for biomass energy in an effort to incentivize a single project in southwest Colorado. Colorado has moved away from multipliers, and adding a new one would only degrade the standard.

Transportation AND ENERGY

House Bill 1332

13

ALTERNATIVE FUEL
MOTOR VEHICLE INCOME
TAX CREDITS

Sponsors: Representatives Crisanta Duran & Bob Rankin and Senators Michael Johnston & Ray Scott

House Vote: Passed 64-1

Senate Vote: Passed 35-0

PRO-ENVIRONMENT VOTE: YES

Signed by the Governor: June 6, 2016

Description: This bill updated and streamlined an existing tax credit which benefits buyers of alternative fuel vehicles, like Electric Vehicles (EVs). Previously, taxpayers had to navigate a complicated formula and long process with the Colorado Department of Revenue. This bill clarifies tax credit amounts, extends the life of the program, and makes it easier for buyers to get the benefit of the credits up front, making an EV a simpler investment decision in Colorado.

Senate Bill 210

14

FIX COLORADO ROADS
ACT

Sponsors: Senator Randy Baumgardner,
Representative Brian DeGrosso

Senate Vote: Passed 19-16

House: Died in State, Veterans, & Military
Affairs Committee

PRO-ENVIRONMENT VOTE: NO

Description: This bill would have authorized a second round of Trans Bonds, transportation bonds which would have given the state authority to take on new debt for road construction. The bill funded old projects, which might not be the top priority for local communities, and only added new lanes instead of prioritizing congestion reduction. The bill was even amended to remove transit projects and managed lanes (both of which are proven to reduce congestion) from utilizing any funding generated by these bonds.

Senate Bill 011

15

TERMINATE USE OF
FASTER FEE REVENUE
FOR TRANSIT

Sponsors: Senator Tim Neville and
Representative Patrick Neville

Senate Vote: Passed 18-16

House: Died in Transportation & Energy
Committee

PRO-ENVIRONMENT VOTE: NO

Description: Passed in 2009, FASTER is a mechanism to collect fees which are used to pay for transportation infrastructure including failing roads and bridges. A small portion of the funds (10%) are also earmarked to pay for transit projects. These funds have funded popular transit projects such as the Bustang service and statewide projects like improvements to bus stops and added bus lanes. This year, Senator Neville and Representative Neville led an effort to end the use of these funds for transit, despite the popularity and importance of the funding to communities across Colorado.

Public Lands

In the face of misguided efforts to advance a public land seizure agenda that would degrade our wild places, this year Coloradans sent a resounding message: we established Colorado Public Lands Day. This is a new annual holiday to celebrate the public lands that are part of our identity, and to prove that we won't stand to see them jeopardized. It's important to note that even this simple idea of a holiday did see some opposition in the legislature.

Senate Bill 160

STATE POLICE POWER JURISDICTION ON FEDERAL LANDS

Sponsors: Senator Kent Lambert, Representative Paul Lundeen

Senate Vote: Passed 18-17

House: Died in State, Veterans, & Military Affairs Committee

PRO-ENVIRONMENT VOTE: NO

Description: A cynical effort to seize control of public lands under the guise of responding to wildfire, this bill was cut and pasted from the Koch-funded think tank, American Legislative Exchange Council (ALEC), and was based on a Utah resolution. This is the third failed iteration of the “concurrent jurisdiction” bill in the Colorado legislature.

Senate Bill 21

RECOGNITION OF PUBLIC LANDS DAY

Sponsors: Senator Kerry Donovan and Representatives KC Becker & Diane Mitsch Bush

House Vote: Passed 39-26

Senate Vote: Passed 25-8

PRO-ENVIRONMENT VOTE: YES

Signed by the Governor: May 17, 2016

Description: Coloradans from all walks of life came together to pass this bill, which establishes a first-in-nation state holiday to celebrate the benefits of public lands in Colorado. This bill reflects the strong affinity Coloradans have for public lands, whether for the scenic value, growing outdoor industry, or incredible wildlife that our lands boast. The holiday offers a rebuke of the extremist public land grab agenda, proving that Coloradans want to keep public lands in public hands. It passed the legislature with bipartisan support, and was signed into law by Governor Hickenlooper.

2016 SENATE VOTES

Key

- Pro-Environment Vote
- Anti-Environment Vote
- Excused
- 100%** Bold 100% score in 2016

Legislator	District	2016 Score	Lifetime Score	Number of Years in Colorado Legislature											
					1 SB 1405 Budget Bill (Long Bill)	3 SB 61 Ratepayer Protection From Clean Power Plan Costs	4 SB 157 Clean Power Plan Delay	7 HB 1005 Residential Precipitation Collection	8 SB 117 Limit State Agency Authority to Impose Fines	12 SB 007 Biomass Renewable Energy Wildfire High Risk Areas	13 HB 1332 Alternative Fuel Motor Vehicle Income Tax Credits	14 SB 210 Fix Colorado Roads Act	15 SB 011 Terminate Use of FASTER Fee Revenue For Transit	16 SB 160 State Police Power Jurisdiction on Federal Lands	17 SB 21 Recognition of Public Lands Day
Aguilar, Irene (D)	SD 32	100%	98%	6											
Baumgardner, Randy (R)	SD 27	27%	24%	8											
Cadman, Bill (R)	SD 8	27%	18%	16											
Carroll, Morgan (D)	SD 12	100%	98%	12											
Cooke, John (R)	SD 29	18%	29%	2											
Crowder, Larry (R)	SD 13	27%	32%	4											
Donovan, Kerry (D)	SD 35	91%	96%	2											
Garcia, Leroy (D)	SD 5	100%	93%	4											
Grantham, Kevin (R)	SD 3	9%	21%	6											
Guzman, Lucia (D)	SD 2	100%	100%	6											
Heath, Rollie (D)	SD 34	100%	100%	8											
Hill, Owen (R)	SD 18	27%	14%	4											
Hodge, Mary (D)	SD 10	80%	85%	16											
Holbert, Chris (R)	SD 25	18%	18%	6											
Jahn, Cheri (D)	SD 30	91%	82%	14											
Johnston, Michael (D)	SD 20	100%	97%	8											
Jones, Matt (D)	SD 33	100%	100%	14											
Kefalas, John (D)	SD 17	91%	98%	10											
Kerr, Andy (D)	SD 14	100%	99%	10											
Lambert, Kent (R)	SD 22	9%	17%	10											
Lundberg, Kevin (R)	SD 9	18%	19%	14											
Marble, Vicki (R)	SD 15	9%	5%	4											
Martinez Humenik, Beth (R)	SD 23	18%	19%	2											
Merrifield, Michael (D)	SD 24	100%	100%	10											
Neville, Tim (R)	SD 11	18%	19%	3											
Newell, Linda (D)	SD 16	91%	95%	8											
Roberts, Ellen (R)	SD 26	27%	55%	10											
Scheffel, Mark (R)	SD 6	27%	24%	8											
Scott, Ray (R)	SD 4	10%	17%	6											
Sonnenberg, Jerry (R)	SD 7	18%	17%	10											
Steadman, Pat (D)	SD 1	100%	96%	8											
Tate, Jack (R)	SD 31	27%	14%	2											
Todd, Nancy (D)	SD 28	91%	97%	12											
Ulibarri, Jessie (D)	SD 21	100%	100%	4											
Woods, Laura (R)	SD 19	18%	9%	2											

2016 HOUSE VOTES

Key

- Pro-Environment Vote
- Anti-Environment Vote
- Excused
- Bold 100% score in 2016**

Legislator	District	2016 Score	Lifetime Score	Number of Years in Colorado Legislature	 HB 1004 Climate Action Plan for Colorado	 HB 1441 Public Utilities Commission Consider Full Cost Carbon For Electricity Generation	 HB 1228 Agriculture Protection Water Right Transfer Mechanism	 HB 1005 Residential Precipitation Collection	 HB 1355 Affirm Local Government Siting Authority for Oil and Gas Facilities	 HB 1310 Operators Liable For Oil and Gas Operations	 HB 1136 Multiple Crew Members Required for Freight Trains	 HB 1332 Alternative Fuel Motor Vehicle Income Tax Credits	 SB 21 Recognition of Public Lands Day
Arndt, Jeni (D)	HD 53	100%	94%	2									
Becker, Jon (D)	HD 13	25%	26%	4									
Becker, KC (R)	HD 65	100%	100%	3									
Brown, J. Paul (R)	HD 59	33%	35%	4									
Buck, Perry (R)	HD 49	22%	11%	4									
Buckner, Janet (D)	HD 40	100%	100%	1									
Carver, Terri (R)	HD 20	22%	24%	2									
Conti, Kathleen (R)	HD 38	22%	25%	6									
Coram, Don (R)	HD 58	33%	30%	6									
Court, Lois (D)	HD 6	100%	97%	8									
Danielson, Jessie (D)	HD 24	100%	100%	2									
DelGrosso, Brian (R)	HD 51	33%	24%	7									
Dore, Timothy (R)	HD 64	33%	26%	4									
Duran, Crisanta (D)	HD 5	100%	100%	6									
Esgar, Daneya (D)	HD 46	100%	100%	2									
Everett, Justin (R)	HD 22	11%	8%	4									
Fields, Rhonda (D)	HD 42	100%	98%	6									
Foote, Mike (D)	HD 12	100%	100%	4									
Garnett, Alec (D)	HD 2	100%	100%	2									
Ginal, Joann (D)	HD 52	100%	100%	4									
Hamner, Millie (D)	HD 61	89%	97%	6									
Hullingerhorst, Dickey (D)	HD 10	100%	98%	8									
Humphrey, Stephen (R)	HD 48	22%	15%	4									
Joshi, Janak (R)	HD 16	22%	19%	6									
Kagan, Daniel (D)	HD 3	100%	97%	8									
Klingenschmitt, Gordon (R)	HD 25	11%	12%	2									
Kraft-Tharp, Tracy (D)	HD 15	100%	97%	4									
Landgraf, Lois (R)	HD 29	22%	15%	4									
Lawrence, Polly (R)	HD 21	22%	13%	4									
Lebsock, Steve (D)	HD 39	100%	100%	4									
Lee, Pete (D)	HD 34	100%	98%	6									
Leonard, Timothy (R)	HD 18	33%	33%	1									
Lontine, Susan (D)	HD 1	100%	100%	2									

2016 HOUSE VOTES

Key

- Pro-Environment Vote
- Anti-Environment Vote
- Excused
- Bold 100% score in 2016**

Legislator	District	2016 Score	Lifetime Score	Number of Years in Colorado Legislature	 HB 1004 Climate Action Plan for Colorado	 HB 1441 Public Utilities Commission Consider Full Cost Carbon For Electricity Generation	 HB 1228 Agriculture Protection Water Right Transfer Mechanism	 HB 1005 Residential Precipitation Collection	 HB 1355 Affirm Local Government Siting Authority for Oil and Gas Facilities	 HB 1310 Operators Liable For Oil and Gas Operations	 HB 1136 Multiple Crew Members Required for Freight Trains	 HB 1332 Alternative Fuel Motor Vehicle Income Tax Credits	 SB 21 Recognition of Public Lands Day
Lundeen, Paul (R)	HD 19	22%	11%	2	X	X	X		X	X	X		X
McCann, Beth (D)	HD 8	100%	97%	8									
Melton, Jovan (D)	HD 41	100%	97%	4									
Mitsch Bush, Diane (D)	HD 26	100%	100%	4									
Moreno, Dominick (D)	HD 32	100%	100%	4									
Navarro, Clarice (R)	HD 47	11%	16%	4	X	X	X	X	X	X	X		X
Neville, Patrick (R)	HD 45	22%	18%	2	X	X	X		X	X	X		X
Nordberg, Dan (R)	HD 14	22%	14%	4	X	X	X		X	X	X		X
Pabon, Dan (D)	HD 4	100%	98%	6									
Pettersen, Brittany (D)	HD 28	100%	100%	4									
Primavera, Dianne (D)	HD 33	100%	99%	8									
Priola, Kevin (R)	HD 56	44%	35%	4	X	X			X	X	X		
Rankin, Bob (R)	HD 57	33%	32%	4	X	X	X		X	X	X		
Ransom, Kim (R)	HD 44	22%	18%	2	X	X	X		X	X	X		X
Rosenthal, Paul (D)	HD 9	89%	95%	4					X				
Roupé, Catherine (R)	HD 17	38%	32%	2	X	X	X		X	E	X		
Ryden, Su (D)	HD 36	100%	99%	8									
Saine, Lori (R)	HD 63	14%	12%	4	X	X	E	E	X	X	X		X
Salazar, Joseph (D)	HD 31	100%	100%	4									
Sias, Lang (R)	HD 11	22%	11%	2	X	X	X		X	X	X		X
Singer, Jonathan (D)	HD 27	100%	98%	5									
Thurlow, Dan (R)	HD 37	22%	36%	2	X	X	X		X	X	X		X
Tyler, Max (D)	HD 55	100%	98%	7									
Van Winkle, Kevin (R)	HD 23	22%	24%	2	X	X	X		X	X	X		X
Vigil, Edward (D)	HD 43	67%	90%	8		X			X	X			
Willett, Yeulin (R)	HD 62	22%	36%	2	X	X	X		X	X	X		X
Williams, Angela (D)	HD 54	100%	97%	6									
Wilson, Jim (R)	HD 7	11%	18%	4	X	X	X	X	X	X	X		X
Windholz, Joann (R)	HD 60	22%	24%	2	X	X	X		X	X	X		X
Winter, Faith (D)	HD 30	100%	100%	2									
Wist, Cole (R)	HD 35	22%	22%	1	X	X	X		X	X	X		X
Young, Dave (D)	HD 50	100%	99%	4									

Conservation Colorado

The future is worth the fight

1536 Wynkoop Street, Suite 510
Denver, CO 80202

Non-Profit Org.
US Postage
PAID
Denver, CO
Permit 5455

Now you know the score, SO TAKE ACTION!

TELL YOUR LEGISLATORS YOU KNOW THE SCORE!

ConservationCO.org

Write your elected officials to thank them or tell them you are unhappy with their voting record and let your local media know or write a letter to the editor.

Stay Informed: Follow us on
Twitter, Facebook & Instagram.

 @ConservationCO

 ConservationColorado

 @ConservationColorado

Support Conservation Colorado:

- 1 DONATE
- 2 BECOME A MEMBER
- 3 ATTEND AN EVENT
- 4 WRITE A LETTER

