2021SA97 (ONE HOUR)

In Re: Interrogatory on House Joint Resolution 21-1164 Submitted by the Colorado General Assembly.

Attorneys for the Colorado General Assembly: Mark G. Grueskin Recht Kornfeld, P.C.

Attorneys for Jared S. Polis in his official capacity as the Governor of the State of Colorado:

Terry Gill
Russell D. Johnson
Office of the Attorney General

Attorneys for Philip J. Weiser, in his official capacity as the Attorney General for the State of Colorado:
Natalie Hanlon Leh
Eric R. Olson
Kurtis T. Morrison
Noah C. Patterson

Attorneys for Colorado State Representatives Mark Baisley, Rod Bockenfeld, Terri Carver, Marc Catlin, Tiim Geitner, Ron hanks, Richard Holtorf, Colin Larson, Stephanie Luck, Mike Lynch, Hugh McKean, Patrick Neville, Rod Pelton, Andres Pico, Kim Ransom, Janice Rich, Shane Sandwidge, Matthew Soper, Tonya Van Beber, Kevin Van Winkle, Perry Will, Dave Williams, Dan Woog; and Colorado State Senators John B. Cooke, Don Coram, Bob Gardner, Dennis Hisey, Chris Holbert, Barbara Kirkmeyer, Larry Liston, Paul H. Lundeen, Ray Scott, Cleave Simpson, James C. Smallwood, Jr.; Jerry Sonnenberg and Rob Woodward. Daniel E. Burrows

Attorneys for Colorado Rising State Action: Suzanne Taheri George H. Brauchler Maven Law Group

Docketed: March 22, 2021 At Issue: April 16, 2021

ISSUE(S):

Given that most school districts obtained voter approval to retain all excess property tax revenue but were required, without legal authority, to subsequently reduce their total program mill levies, can the General Assembly, having already mandated that those school districts reset their total program mill levies to the levels that would have been in effect for the unauthorized reductions, now require such school districts to: (a) gradually eliminate the temporary property tax credits as provided in House Bill 21-1164; and (b) do so without again obtaining voter approval?