

PrestigePEO

November 5, 2020

The 2020 Election & The Road Ahead

Today's Presenters

Jason Flinn

Today's Moderator,
Director of
PrestigePEO
HR/Client Services

Thom Stohler

Vice President
Federal
Government Affairs
NAPEO

Election Update

Presented by Thom Stohler

- Mr. Thom Stohler, Vice President, Federal Government Affairs National Association of Professional Employers Organizations (NAPEO)
- Mr. Stohler currently serves on the U.S. Chamber of Commerce Employee Benefits and Labor Relations Committees, as well as on the SHRM Labor Relations Committee.
- Thom served in the George W. Bush Administration as a Senior Legislative Officer and as Acting Assistant Secretary of Occupational Safety at OSHA.

Today's Agenda

2020 Election

Where things stand to date

- House
- Senate
- Presidency

The projected road ahead

- Opportunities and challenges

Webinar Forum

- ❖ All participants are muted.
- ❖ Please type questions in the side navigation panel and we will try to address most questions during today's session.
- ❖ Today's presentation will be posted online at prestigepeo.com/blogs/

Where the Presidential Race Stands

- Counts continue in Alaska, Arizona, Georgia, Nevada, North Carolina, and Pennsylvania
- Formal recount will occur in Wisconsin
- Lawsuits filed in GA, MI, PA, and NV

Official Schedule

December 14

- Day electors convene to formally cast their votes for president and vice president.

December 23

- Day by which electors send certificates of their votes to their state's chief election official, the National Archives and the current President of the U.S. Senate.

January 6

- Day the new Congress announces the results.

Senate

- Vote count continues in Alaska, Arizona, Georgia, and North Carolina
- It appears that (as of Nov. 5) the following candidates will win election:
 - Sen. Dan Sullivan (R-AK)
 - Mark Kelly (D-AZ)
 - Sen. David Perdue (R-GA)
 - Sen. Thom Tillis (R-NC)
- Sen. Kelly Loeffler (R-GA) will have a runoff election with Raphael Warnock (D) in December.
- Legal challenge to Michigan Senate results

Possible changes – Sen. Perdue could be forced into a runoff

Bottom line – Republicans likely (but not guaranteed) to hold their Senate majority

House of Representatives

- Republicans have already picked up a net of 7 seats
- Another 37 seats have yet to be called – Republicans are leading in 22 of those races
- Republicans are expected to gain 12 seats (give/take 2)
- Bottom line – The Democrats will likely maintain a reduced majority in the House

Most Likely Scenarios and What They Mean

1. Joe Biden wins Presidency; Republicans maintain control of the Senate; Democrats maintain control of the House
2. Joe Biden wins Presidency; 50/50 tie in the Senate; Democrats maintain control of the House
3. President Trump wins re-election; Republicans maintain control of the Senate; Democrats maintain control of the House

Client Communications

Prestige Communications

Today's presentation will be posted on PrestigePEO.com under Resources

- [The Prestige Perspective](https://prestigepeo.com/blogs)
prestigepeo.com/blogs

Stay tuned for invitations to [future webinars](#).

Read our [blog articles](#) posted at prestigepeo.com/blogs

Be on the look out for our email newsletter, [PrestigePEO Insights](#)

Join us on [Facebook](#), [LinkedIn](#) and [Twitter](#) to receive event notifications and weekly updates

Tune-in to our latest “[HR in 15](#)” podcast episode found on your favorite podcast app or at “HRin15.com”

Reach out to your support teams – HR and Compliance, Employee Benefits, and Payroll directly from our [PrestigeGO mobile app](#)

PrestigePEO
We Are Here For You

