


Common Cause RHODE ISLAND Report

PROVIDING A BLUEPRINT FOR BETTER GOVERNMENT AUGUST 2016

2015-2016 LEGISLATIVE SCORECARD EDITION

Scores rise with historic ethics and lobbying reform votes

The 2015-2016 General Assembly was one of the most successful for Common Cause in our history. This scorecard reflects that success, with average scores at their highest point in almost a decade. Significant success in Election and Ethics reform lead the way, while Open Government and Judicial Selection weigh down the scores for some lawmakers.

CAMPAIGN FINANCE AND ELECTIONS REFORM

Three years ago Common Cause set out an agenda that would change the way we register and vote in Rhode Island. In the last two years we've seen dramatic changes. Under the leadership of Secretary of State Nellie Gorbea, and legislative sponsors Senator Gayle Goldin and Representative Aaron Regunberg, we saw online voter registration pass, and by the time of this newsletter it will be implemented. Another important change has been the purchase of new voting equipment, and a pilot program for electronic poll books. Additionally, in the wake of the Speaker Gordon Fox scandal, we saw minor changes made to Rhode Island's campaign finance laws.

ETHICS AND LOBBYING REFORM

For seven years Common Cause sought to put a question before the voters that would restore the full jurisdiction of the Ethics Commission over members of the General Assembly. In 2016 that has finally happened courtesy of resolutions sponsored by Speaker of the House Nicholas Mattiello and Senate President M. Teresa Paiva Weed. Additionally, because of waves of scandals the General Assembly passed, at Secretary of State Nellie Gorbea's behest, a complete overhaul of the state's lobbying laws.

JUDICIAL SELECTION

Legislative inaction has been a victory for our judicial selection system in Rhode Island. The "look-back" law that allowed governors to choose judicial candidates off of expired lists from the Judicial Nominating Commission was left to die in the 2015 legislative standoff, and never emerged in 2016.

OPEN GOVERNMENT AND RULES

While our initiative to overhaul the state's Open Meetings Act did not advance, there were a number of open government initiatives that saw legislative action. Notably the Raimondo administration spearheaded an effort to overhaul the state's Administrative Procedures Act, opening up the rule-making process and bringing us into line with best practices.

SEPARATION OF POWERS

More than a decade after the Separation of Powers Amendments were put in our Constitution, the legislative work necessary to implement them has largely come to a close. Although several pieces of legislation that would have violated our constitutional order were proposed, none received votes. We did see a new challenge to Separation of Powers through a bill that would delegate legislative authority to municipalities in a manner that violates the constitutional order.

Our Mission

Common Cause Rhode Island is a nonpartisan organization whose mission is to promote representative democracy by ensuring open, ethical, accountable, effective government processes at local, state, and national levels by educating and mobilizing the citizens of R.I.

STATE GOVERNING BOARD

Colin Murphy, *President*
Joan Gray, *Treasurer*
Ford Sayre, *Secretary*

Jane Austin, Susan G. Belles,
Jessica Cigna, Gayle Corrigan,
Francis DiGregorio, Alan Flink,
Amy Goins, Brian Heller,
Kevin McAllister, Brian McGuirk,
Adam Myers, Ellen O'Hara,
David Pellegrino, Nancy Rhodes,
Shawn Selleck, Jed Thorpe,
Jeffrey Wentzell.

STATE ADVISORY COUNCIL

Thomas Ewens, *Chair*
Phil Anderson, David A. Brown,
Joseph L. Dowling, Robert G.
Flanders, Fred J. Franklin,
Patricia Fuller, Warren Galkin,
Doree Goodman, Sheila Hughes,
Kenneth Newman, Neil Severance,
Dan Siegel, Richard Silverman,
Cathy Speer, Nondas Voll,
Rob Walker, Richard Worrell

JOHN GARDNER FELLOWS

Alan Hassenfeld, Natalie C.
Joslin, James C. Miller,
John Sapinsley (deceased),
Lila Sapinsley (deceased),
Henry D. Sharpe, Jr.

STAFF

John Marion, *Executive Director*
Vimala Phongsavanh,
Assistant Director

COMMON CAUSE RHODE ISLAND

245 Waterman Street
Suite 400A
Providence, RI 02906
T: 401.861.2322
F: 401.331.9676

www.commoncause.org
twitter.com/commoncauseri
facebook.com/commoncauseri

Computing Votes

NOTING ABSTENTIONS, ABSENCES, AND CONSIDERATION

Common Cause counted 16 Senate votes (weight equals 25) and 17 House votes (weight equals 32) from the Senate and House Journals in this two-year scorecard. Our lobbying, testimony, printed communications, or emails laid out Common Cause positions on most of the issues. In some cases, amendments proposed on the floor of the House and Senate focused the issue more clearly than final votes, or complimented votes on the entire bill. To better draw distinctions about what votes are most important to Common Cause, this scorecard utilizes a three-point scale for ranking votes:

1 POINT – ROUTINE PRO-VOTES OR ANTI-VOTES BASED ON POSITIONS ADVOCATED BY COMMON CAUSE;

2 POINT – VOTES THAT UPHOLD OR ATTACK LONG-STANDING, CLEARLY ENUNCIATED COMMON CAUSE PRINCIPLES; AND

3 POINT – VOTES ON LEGISLATION OR RESOLUTIONS INITIATED BY COMMON CAUSE, OR ON ISSUES OF CRITICAL IMPORTANCE TO GOVERNMENT REFORM.

It's important to note that Common Cause takes positions on issues based on concerns for process rather than issues of substantive public policy. The votes selected for this scorecard reflect that emphasis. A State Governing Board elected by the membership of Common Cause Rhode Island at its Annual Meeting each fall establishes our positions.

The votes are divided into issue areas, including Elections and Campaign Finance, Ethics and Lobbying Reform, Judicial Selection, Open Government and Rules and Separation of Powers. Within these issue areas the number of pro-votes is divided by the total possible in that area (e.g. 3 pro-Common Cause votes out of 4 results in a 75%). On some occasions lawmakers abstain, or recuse, on votes because of potential conflicts. In instances of recusal they are required by law to note the reason for the recusal in the House and Senate Journals. Since the Rhode Island Supreme Court's case in the Irons decision, however, no body exists to sanction legislators who do not recuse when they have a conflict.

The formula used to calculate the final score is:

$$\text{(PRO-VOTES)} / ((\text{PRO-VOTES} + \text{ANTI-VOTES}) + (\text{NON-VOTING}/2)) = \text{(FINAL AVERAGE)}$$

Common Cause never endorses candidates for any public office. This scorecard reports only how members of the General Assembly voted on particular bills and resolutions of concern to Common Cause. Scoring does not constitute opposition or endorsement.

In the following section we provide brief descriptions of the bills we scored along with the Common Cause position on the legislation. For example:

• *Year – Chamber Bill Number (Primary sponsor) Final disposition of legislation*
Plain language description of the bill. *Explanation of Common Cause support or opposition for the legislation.*
(Number of points allotted)

Campaign Finance and Elections Reform

[HOUSE: 8 VOTES FOR 16 POINTS/SENATE: 8 VOTES FOR 12 POINTS]

Common Cause has long supported efforts to limit the role of money in politics, and to increase participation in our democracy through voting. A major part of our effort to modernize our elections came to fruition when the General Assembly passed online voter registration; an idea first proposed by Common Cause three years ago.

- *2015-H 5789 Sub A (John DeSimone) Signed by Governor*

First in a series of bills dealing with the Gordon Fox scandal, this requires candidates to submit paper copies of their bank statements to the Board of Elections. *Common Cause supports efforts to increase compliance with our campaign finance laws. (Points = 2)*

- *2015-H 5840 Sub A (Robert Craven) Signed by Governor*

Second in the series; this requires candidates to maintain campaign money in separate accounts. *Common Cause supports efforts to increase compliance with our campaign finance laws. (Points = 2)*

- *2015-H 5920 (Joy Hearn) Signed by Governor*

Third in the series; this requires appointment of a treasurer, other than the candidate themselves, for those with more than \$10,000 in their account. *Common Cause supports efforts to increase compliance with our campaign finance laws. (Points = 2)*

- *2015-S 681 Sub A (Michael McCaffrey) Signed by Governor*

Senate companion to the House campaign finance legislation proposed in the wake of the Gordon Fox scandal. *Common Cause supports efforts to increase compliance with our campaign finance laws. (Points = 2)*

- *2015-S 384 As Amended (Daniel DaPonte) No vote in House*

Prevents candidates with outstanding campaign finance fines from qualifying to run for office. *Common Cause supports efforts to increase compliance with our campaign finance laws. (Points = 1)*

- *2015-S 658 Sub A (Stephen Archambault) No vote in House*

Would lift the exemption from the state's Administrative Procedures Act that applies to the Board of Elections. *Common Cause supports efforts to increase transparency in our elections. (Points = 1)*

- *2015-H 6051 Sub A (Aaron Regunberg) No vote in Senate*

A key to our elections reform agenda; this legislation creates a system allowing citizens to register online or to update their registration online. *Common Cause supports efforts to modernize our elections, increasing access and accuracy. (Points = 3)*

- *2015-H 6312 Sub A (Kathleen Fogarty)/S 999 Sub A (Cynthia Coyne) Signed by Governor*

Switching the authority to purchase new voting equipment from the Board of Elections to the Secretary of State. *Common Cause supports efforts to modernize our elections, increasing access and accuracy. (Points = 1)*

- *2015-S 239 (Harold Metts) No vote in House*

This legislation counts incarcerated persons at their home address, not the correctional institution, for purposes of reapportionment and redistricting. *Common Cause supports a reapportionment process that treats all citizens equally. (Points = 1)*

- *2016-H 7024 (Aaron Regunberg)/S 2513 As Amended (Gayle Goldin) Signed by Governor*

A key to our elections reform agenda; this legislation creates a system allowing citizens to register online or to update their registration online. *Common Cause supports efforts to modernize our elections, increasing access and accuracy. (Points = 3)*

- *2016-H 7330 (David Coughlin)/S 2415 (Cynthia Coyne) Signed by Governor*

Legislation necessary to implement our new voting equipment. *Common Cause supports efforts to modernize our elections, increasing access and accuracy. (Points = 1)*

- *2016-H 7670 (Arthur Handy)/S 2589 (Joshua Miller) No signature required*

A resolution calling for a federal Article V Constitutional Convention to overturn the Supreme Court's Citizens United decision. *Although Common Cause opposes the Citizens United decision we believe an Article V convention is too dangerous. (Points = 2)*

Ethics and Lobbying Reform

[HOUSE: 2 VOTES FOR 6 POINTS/SENATE: 2 VOTES FOR 6 POINTS]

Over the last three years Rhode Island has been roiled by scandals involving a lack of lobbying disclosure. An unreported "loan" by a lobbyist to former Speaker Gordon Fox, a former Attorney General who refused to register despite a Pulitzer Prize winning expose, and the failure of anyone to register for the 38 Studios deal.

- *2016-H 7388 Sub A (Robert Jacquard)/S-2361 (Erin Lynch Prata) Signed by Governor*

This replaces the legislative and executive lobbying laws with a new, unified lobbying law, expanding its scope, requiring additional reporting, and increasing the penalties for non-compliance. *Common Cause supports lobbying registration and reporting requirements so that citizens know who is trying to influence our government. (Points = 3)*

- *2016-H 8189 Sub A (Nicholas Mattiello)/S 2953 Sub A (M. Teresa Paiva Weed) No signature necessary*

This resolution puts a constitutional amendment before the voters that restores the full jurisdiction of the Rhode Island Ethics Commission over members of the General Assembly. *Common Cause supports giving voters the chance to restore the full jurisdiction of the Ethics Commission. (Points = 3)*

Judicial Selection

[HOUSE: 1 VOTE FOR 2 POINTS/SENATE: NO VOTES]

We saw a historically low number of votes on reform to our judicial system in Rhode Island. After failing to pass both chambers in the aborted 2015 session, the Raimondo administration abandoned efforts to expand the pool of candidates.

- *2015-H 6307 (Anastasia Williams) No vote in Senate*

A bill that renews the ability of the Governor to select judicial nominees from expired lists provided by the Judicial Nominating Commission for up to five years. *Common Cause opposes efforts that undermine the original intent of our judicial selection process. (Points = 2)*

Open Government and Rules

[HOUSE: 4 VOTES FOR 6 POINTS/SENATE: 4 VOTES FOR 5 POINTS]

While there were no major open government initiatives that passed on the 2015-2016 session, as always there were a number of minor efforts, both positive and negative.

- *Amendment to 2015-H 5258 Sub A (Patricia Morgan)*

This amendment to the House rules requiring that any member of a committee be allowed time to speak on the merits of a bill prior to its passage. *Common Cause supports more inclusive rules for the House and Senate. (Points = 1)*

- *2015-H 5258 Sub A (Samuel Azzinaro)*

The biannual House rules; continuing a trend of consolidating power in the office of the Speaker of the House. *Common Cause supports more inclusive rules for the House and Senate. (Points = 2)*

- *2015-S 667 (Hannah Gallo) Signed by Governor*

Legislation shielding from the state's open records law evaluations of public school superintendents, principals, teachers, and school employees. *Common Cause opposes overly broad exemptions from our public records law. (Points = 1)*

- *2015-S 719 Sub A (Michael McCaffrey) No vote in House*

Changes to the state's Open Meetings Act excluding weekends and holidays from the calculation of 48 (forty-eight) hours' notice. *Common Cause supports increasing transparency in government through greater public notice. (Points = 1)*

- *2016-S 2309 Sub A (Michael McCaffrey) No vote in House*

Changes to the state's Open Meetings Act excluding weekends and holidays from the calculation of 48 (forty-eight) hours' notice. *Common Cause supports increasing transparency in government through greater public notice. (Points = 1)*

- *2016-H 7395 Sub A (Joseph Shekarchi)/S 3015 Sub A (William Conley) Signed by Governor*

This is a comprehensive rewrite of the rule-making portions of the state's Administrative Procedures Act; including improvements to transparency. *Common Cause supports making the administrative rule-making process more transparent for citizens. (Points = 2)*

- *2016-H 8124 Sub A (Carol Hagan McEntee) No vote in Senate*

Provides a narrow exception to the state's public records law for email of researchers at public universities. *Common Cause supports narrowly tailored exceptions to our public records law. (Points = 1)*

Separation of Powers

[HOUSE: 2 VOTES FOR 2 POINTS/SENATE: 2 VOTES FOR 2 POINTS]

After two decades of significant votes, slowly Separation of Powers is taking hold in our constitutional system.

- *15-H 5160 (Patricia Serpa) No vote in Senate*

A change to the system for expanding charter schools that requires local approval. *Common Cause opposes delegations of legislative authority to local governments as a violation of Separation of Powers. (Points = 1)*

- *16-H 7051 Sub A As Amended (Patricia Serpa)/S 3075 Sub A As Amended (Hanna Gallo) Signed by Governor*

A change to the system for expanding charter schools that requires local approval. *Common Cause opposes delegations of legislative authority to local governments as a violation of Separation of Powers. (Points = 1)*

- *16-S 2538 As Amended (Michael McCaffrey) No vote in House*

Brings a number of commissions into line with Separation of Powers. *Common Cause supports continued efforts to bring boards and commissions into line with our constitution. (Points = 1)*

Rhode Island House of Representatives

First Name	Last Name	District	Party	Ethics (2 votes / weight = 6)	Campaigns and Elections (8 votes / weight=12)	Judicial Reform (0 votes/ weight = 0)	Open Government (4 votes / weight=5)	Separation of Powers (2 votes/ weight 2)	Pro-CC Votes	Anti-CC Votes	Did Not Vote	Final Score
Marvin L.	Abney	73	D	100%	75%	-100%	-50%	-100%	21	9	2	68%
Mia A.	Ackerman	45	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Edith H.	Ajello	1	D	100%	81%	100%	0%	-100%	25	5	2	81%
Joseph S.	Almeida	12	D	0%	56%	-50%	0%	-100%	18	7	7	63%
Gregg M.	Amore	65	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Samuel A.	Azzinaro	37	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Jean P.	Barros	59	D	100%	75%	-100%	0%	-100%	23	9	0	72%
David A.	Bennett	20	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Christopher R.	Blazewski	2	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Dennis M.	Canario	71	D	100%	75%	-100%	0%	-100%	23	9	0	72%
John M.	Carnevale	13	D	100%	19%	-100%	-25%	-100%	16	9	7	56%
Lauren H.	Carson	75	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Stephen M.	Casey	50	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Michael W.	Chippendale	40	R	100%	50%	100%	0%	100%	25	7	0	78%
Arthur J.	Corvese	55	D	100%	56%	-100%	0%	-100%	21	9	2	68%
Doreen M.	Costa	31	R	100%	100%	-100%	0%	100%	27	5	0	84%
Gregory J.	Costantino	44	D	100%	75%	-100%	0%	-100%	23	9	0	72%
David A.	Coughlin, Jr.	60	D	100%	-9%	-100%	0%	-100%	14	9	9	51%
Robert E.	Craven, Sr.	32	D	100%	75%	-100%	0%	-100%	23	9	0	72%
John J.	DeSimone	5	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Grace	Diaz	11	D	100%	56%	-100%	0%	-100%	21	9	2	68%
John G.	Edwards	70	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Deborah A.	Fellela	43	D	100%	38%	-100%	0%	-75%	19	8	5	64%
Blake A.	Filippi	36	I	100%	38%	-100%	0%	100%	22	10	0	69%
Kathleen A.	Fogarty	35	D	100%	75%	100%	0%	-100%	23	9	0	72%
Raymond E.	Gallison, Jr. ¹	69	D	0%	81%	-100%	-50%	-100%	13	7	0	65%
Antonio	Giarrusso	30	R	100%	63%	-100%	33%	100%	25	7	0	78%
Arthur	Handy	18	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Joy	Hearn	66	D	100%	75%	-100%	0%	100%	25	7	0	78%
Raymond A.	Hull	6	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Robert B.	Jacquard	17	D	100%	9%	-100%	0%	-100%	16	9	7	56%
Raymond H.	Johnston, Jr.	61	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Katherine S.	Kazarian	63	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Cale P.	Keable	47	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Brian P.	Kennedy	38	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Donald	Lally ²	33	D	0%	0%	0%	-50%	0%	0	3	0	0%
Robert B.	Lancia	16	R	100%	63%	-100%	33%	100%	25	7	0	78%
Charlene	Lima	14	D	100%	75%	-100%	0%	-100%	23	9	0	72%
John J.	Lombardi	8	D	100%	75%	-100%	0%	-100%	23	9	0	72%

1. Resigned in May 2016 (missing votes affects score); 2. Resigned in March 2015 (missing votes affects score)
3. Switched parties from Democratic to Republican in March 2016

Rhode Island House of Representatives

CONTINUED

First Name	Last Name	District	Party	Ethics (2 votes / weight = 6)	Campaigns and Elections (8 votes / weight=12)	Judicial Reform (0 votes/ weight = 0)	Open Government (4 votes / weight=5)	Separation of Powers (2 votes/ weight 2)	Pro-CC Votes	Anti-CC Votes	Did Not Vote	Final Score
Karen L.	MacBeth ³	52	R	0%	38%	-50%	0%	25%	17	5	10	63%
Shelby	Maldonado	56	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Jan P.	Malik	67	D	100%	75%	-100%	25%	-100%	23	6	3	75%
Michael J.	Marcello	41	D	100%	75%	100%	0%	100%	27	5	0	84%
Kenneth A.	Marshall	68	D	100%	28%	-100%	-25%	-100%	17	9	6	59%
Nicholas A.	Mattiello	15	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Carol Hagen	McEntee ¹	33	D	100%	38%	-100%	50%	-100%	17	6	0	74%
Daniel P.	McKiernan	7	D	100%	75%	-100%	0%	-100%	23	9	0	72%
James	McLaughlin	57	D	100%	100%	-100%	0%	-75%	25	6	1	79%
Joseph M.	McNamara	19	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Helio	Melo	64	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Mary	Messier	62	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Patricia L.	Morgan	26	R	100%	63%	-50%	33%	25%	24	5	3	79%
Michael A.	Morin	49	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Robert A.	Nardolillo	28	R	100%	100%	-100%	0%	100%	27	5	0	84%
Eileen S.	Naughton	21	D	100%	28%	-100%	0%	-100%	18	9	5	61%
Brian C.	Newberry	48	R	100%	34%	-100%	0%	-100%	19	10	3	62%
Jared R.	Nunes	25	D	100%	75%	-100%	0%	100%	25	7	0	78%
William W.	O'Brien	54	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Jeremiah T.	O'Grady	46	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Thomas A.	Palangio	3	D	-100%	53%	-100%	-75%	-75%	11	6	15	45%
Robert D.	Phillips	51	D	100%	25%	-100%	0%	-100%	19	13	0	59%
Justin	Price	39	R	100%	53%	-100%	0%	100%	23	8	1	73%
J. Aaron	Regunberg	4	D	100%	81%	-100%	0%	-100%	23	7	2	74%
Daniel P.	Reilly	72	R	100%	63%	-100%	8%	-100%	22	9	1	70%
Sherry	Roberts	29	R	100%	63%	-100%	0%	-100%	22	10	0	69%
Deborah	Ruggiero	74	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Patricia A.	Serpa	27	D	100%	75%	-100%	0%	-100%	23	9	0	72%
K. Joseph	Shekarchi	23	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Scott A.	Slater	10	D	100%	75%	-100%	0%	-75%	23	8	1	73%
Joseph J.	Solomon, Jr.	22	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Teresa Ann	Tanzi	34	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Carlos E.	Tobon	58	D	100%	66%	-100%	0%	-100%	22	9	1	70%
Joseph A.	Trillo	24	R	100%	63%	-100%	-8%	-100%	21	8	3	69%
Stephen R.	Ucci	42	D	100%	19%	-100%	25%	-100%	17	6	9	62%
Anastasia P.	Williams	9	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Thomas	Winfield	53	D	100%	75%	-100%	0%	-100%	23	9	0	72%
Total Votes and Average Percentages:				93.42%	65%	-89%	-0.99%	-67.76%	1649	626	107	69.73%

1. Elected in June 2015 to replace Representative Donald Lally (missing votes affects score)

Rhode Island Senate

First Name	Last Name	District	Party	Ethics (2 votes / weight = 6)	Campaigns and Elections (8 votes / weight=12)	Judicial Reform (0 votes/ weight = 0)	Open Government (4 votes /weight=5)	Separation of Powers (2 votes/ weight 2)	Pro-CC Votes	Anti-CC Votes	Did Not Vote	Final Score
Dennis L.	Algieri	38	R	100%	67%	NV	60%	0%	21	4	0	84%
Stephen R.	Archambault	22	D	100%	67%	NV	60%	0%	21	4	0	84%
Frank A.	Ciccone, III	7	D	100%	54%	NV	-30%	0%	17	4	4	73.91%
William J.	Conley, Jr.	18	D	100%	67%	NV	60%	0%	21	4	0	84%
Marc A.	Cote	24	D	100%	67%	NV	60%	0%	21	4	0	84%
Cynthia A.	Coyne	32	D	100%	54%	NV	60%	0%	20	4	1	81.63%
Elizabeth A.	Crowley	16	D	100%	17%	NV	30%	-75%	15	4	6	68.18%
Daniel	Da Ponte	14	D	100%	67%	NV	30%	0%	20	4	1	81.63%
Louis P.	DiPalma	12	D	100%	42%	NV	60%	0%	19	4	2	79.17%
James E.	Doyle, II	8	D	25%	54%	NV	40%	0%	16	3	6	72.73%
Walter S.	Felag, Jr.	10	D	100%	67%	NV	60%	0%	21	4	0	84%
Paul W.	Fogarty	23	D	100%	67%	NV	60%	0%	21	4	0	84%
Hanna M.	Gallo	27	D	100%	54%	NV	60%	0%	20	4	1	81.63%
Mark W.	Gee	35	R	100%	67%	NV	60%	100%	22	3	0	88%
Gayle L.	Goldin	3	D	100%	67%	NV	60%	0%	21	4	0	84%
Maryellen	Goodwin	1	D	100%	67%	NV	60%	-75%	20	4	1	81.63%
Paul V.	Jabour	5	D	100%	67%	NV	60%	0%	21	4	0	84%
Nicholas D.	Kettle	21	R	100%	67%	NV	60%	100%	22	3	0	88%
Frank S.	Lombardi	26	D	100%	75%	NV	60%	0%	21	2	2	87.5%
Frank S.	Lombardo, III	25	D	100%	67%	NV	60%	0%	21	4	0	84%
Erin P.	Lynch Prata	31	D	100%	67%	NV	60%	0%	21	4	0	84%
Michael J.	McCaffrey	29	D	100%	42%	NV	60%	0%	19	4	2	79.17%
Harold M.	Metts	6	D	100%	67%	NV	60%	0%	21	4	0	84%
Joshua	Miller	28	D	100%	54%	NV	30%	0%	19	4	2	79.17%
Elaine J.	Morgan	34	R	100%	67%	NV	60%	100%	22	3	0	88%
Donna M.	Nesselbush	15	D	100%	42%	NV	60%	0%	19	4	2	79.17%
Edward J.	O'Neill	17	I	100%	67%	NV	60%	100%	22	3	0	88%
Christopher	Ottiano ¹	11	R	0%	50%	NV	-30%	0%	6	1	1	80%
John A.	Pagliariini, Jr. ²	11	R	100%	17%	NV	60%	0%	14	3	0	82.35%
M. Teresa	Paiva Weed	13	D	100%	75%	NV	60%	0%	21	2	2	87.5%
Ryan W.	Pearson	19	D	100%	67%	NV	40%	0%	20	3	2	83.33%
Roger A.	Picard	20	D	100%	67%	NV	60%	0%	21	4	0	84%
Juan M.	Pichardo	2	D	25%	17%	NV	30%	0%	13	4	8	61.9%
Leonidas P.	Raptakis	33	D	100%	42%	NV	60%	-75%	18	4	3	76.6%
Dominick J.	Ruggerio	4	D	100%	54%	NV	60%	0%	20	4	1	81.63%
Adam J.	Satchell	9	D	100%	67%	NV	70%	0%	21	3	1	85.71%
James C.	Sheehan	36	D	100%	67%	NV	60%	0%	21	4	0	84%
V. Susan	Sosnowski	37	D	100%	67%	NV	60%	0%	21	4	0	84%
William A.	Walaksa	30	D	100%	67%	NV	60%	25%	21	3	1	85.71%
Total Votes and Average Percentages:				93.59%	58.33%	NV	51.54%	5.13%	761	140	48	82.01%

1. Resigned October 2015 (missing votes affects score); 2. Elected in January 2016 to replace Senator Christopher Ottiano (missing votes affects score)