

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Municipality	Authorization to Retain and Spend Excess Revenues	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Aguilar	General revenue de-Brucing					pass																					
Akron	All excess revenue			pass																							
	de-Brucing of mill levy revenues for municipal services						pass																				
Alamosa	Lump sum revenue change for 1993-94	pass																									
	Lump sum revenue change in 1996, 1997, 1998 and 1999			fail																							
	All excess revenue				pass																						
Alma	All excess revenue from all sources		pass																								
Antonito	All excess revenue				pass																						
Arriba	General revenue de-Brucing						pass																				
Arvada	All excess revenue				pass																						
Aspen	All excess revenue except property tax		pass																								
	Excess 1996 property tax revenues for neighborhood improvement projects					pass																					
	\$158,275 excess property tax revenues for pedestrian improvements							pass																			
	Retain excess estimated \$545,000 of 2000 property tax revenues and for the subsequent fiscal years of 2001, 2002, 2003 and 2004 for recreational complex								pass																		
	Extend RETT and retain revenues																pass										
Ault	All excess revenue			pass																							
Aurora	Lump sum revenue change due to growth	fail																									
	All excess revenue from fees							pass																			
	Reduce property tax by 3 mills over next four years and retain property tax revenues up to the TABOR limit and de-Bruce sales and use tax revenue								pass																		
	Collect, retain and spend excess property tax revenues											pass															
Avon	Lump sum revenue change for operation of new aquatic	pass																									
	Four-year opt-out		pass																								
	General revenue de-Brucing					pass																					
Basalt	All excess revenue from all sources		pass																								
Bayfield	Broad form revenue/spending authorization		pass																								
	Collect, retain and expend from all sources; increase property tax mill levy											fail															
	2% use-tax increase on the privilege of using/consuming in the town any construction and building materials purchased at retail outside the town and town be authorized to collect, retain and spend such revenues												fail														
Bennett	All excess revenue				pass																						
	Increase mill levy not to exceed 6.5 mills; collect, retain and spend												fail														

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Municipality	Authorization to Retain and Spend Excess Revenues	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
	Spend \$1,557,631, estimated 2000 revenues above the 2000 FY spending limit for specific road improvements									fail																	
	Existing sales and use tax used for trains, open space and parks										pass																
	Spend \$1,900,000 , estimated 2004 revenue above the 2004 FY spending limit to repair Prospect Lake												pass														
	Spend \$1,200,000 above 2008 fiscal spending limit																pass										
	Retain up to \$600,000 to provide road and bridge repairs																	pass									
	Retain up to \$2.1 million for park trail improvements																					pass				pass	
	TABOR limit waiver to allow revenue collected from existing taxes to be spent on storm water projects																									pass	
Columbine Valley	Authorization to retain 1997 excess revenues						pass																				
	Broad form revenue/spending authorization						pass																				
Commerce City	All excess revenue					fail																					
	General revenue de-Brucing; funds to landscape and make drainage and roadway improvements				pass																						
	Retain all excess revenue except from property taxes								pass																		
	Retain excess revenues collected in 1999 for street projects								pass																		
Cortez	Broad form revenue/spending authorization	pass																									
	General revenue de-Brucing for capital improvement fund						pass																				
Craig	Retain all excess revenues								pass																		
	1.25 percent increase in sales tax to support city operations and capital improvements/ 3.5% use tax																									fail	
Crawford	All revenue from county and city sales tax			pass																							
	All revenue from personal and real property for street																					pass					
Creede	All excess revenue				pass																						
Crested	All excess revenue			pass																							
Crestone	General revenue de-Brucing					pass																					
Cripple	All excess revenue from all sources	pass																									
Crook	Collect, retain & expend all revenues from all sources																pass										
Crowley	All excess revenue from non-federal grants	pass																									
Dacono	\$32,000 for 1993	pass																									
	All excess revenue from all sources, through 1998	pass																									
	All excess revenue, earmarked for street improvement projects, capital projects, basic municipal services, and/or other lawful municipal purposes				pass																						
DeBeque	All excess revenue, earmarked for capital projects and other basic municipal services				pass																						
	Fire Protection General Fund permitted to collect, retain & expend all revenues												pass														

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Municipality	Authorization to Retain and Spend Excess Revenues	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
	All excess revenue from sales and use taxes		fail																								
	All excess revenue from development fees		fail																								
	All excess revenue from 1994 to pay debt prior to Feb. 1,			pass																							
	All excess revenue			pass																							
	All excess revenue to pay debt/financial obligations of the town in excess of scheduled payments of debt existing Feb.			pass																							
	All excess revenue for purpose of purchasing open space							pass																			
	All excess revenue to be used for capital projects							pass																			
	Retain \$800,000 state grant funds for town maintenance																							pass			
	Retain all revenue																									pass	
	New Castle	All excess revenue from sales tax, use tax, and state grants		pass																							
Northglenn	All excess revenue from all sources		pass																								
	Allow city to use existing money for financing and constructing of water supply and storage projects												pass														
Norwood	All excess revenue from all sources		pass																								
Nucla	All excess revenue			pass																							
Nunn	All excess revenues from town's fees and revenues and nonfederal grants		pass																								
Oak Creek	Broad form revenue/spending authorization						pass																				
Olathe	Excess revenue from 3% sales tax, 1% use tax, and nonfederal grants			pass																							
	All excess revenues from 2017 forward																									pass	
Olney	General revenue de-Brucing					pass																					
Ordway	All excess revenue from all sources		pass																								
Otis	All excess revenue				pass																						
	All excess revenue							pass																			
Ouray	All excess revenue from sales tax, lodging tax, and non-federal grants		pass																								
	All excess revenue							pass																			
	All excess revenue commencing 2007 and thereafter													fail													
	All excess revenues commencing 2015 and thereafter																						pass				
Pagosa Springs	All excess revenue from all sources		pass																								
Palisade	Excess revenue from state grants, sales and use tax,			pass																							
Palmer Lake	Lump sum revenue change for 1993 (capital improvements)		pass																								
	All excess revenues for 1994 (capital improvements)		pass																								
	Lump sum revenue change (1995, approx. \$77,000)				pass																						
	All excess revenue, 1996 only				pass																						

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Municipality	Authorization to Retain and Spend Excess Revenues	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Springs	De-Bruce all revenue except property tax beginning 2002										pass																
	Retain and spend excess revenues from 2000 & 2001										pass																
Pueblo	Reduce vendors fee and earmark revenue for convention	pass																									
	Lump sum revenue change due to 1993 excess	pass																									
	Lump sum revenue change for state grant bridge)	pass																									
	Lump sum revenue change for 1994 for fire and police emergency vehicles, storm drainage, and roadway improvements			pass																							
	Lump sum revenue change of \$1,453,392 from 1995, earmarked for police, fire, and/or street improvements				pass																						
	Broad form revenue/spending authorization for 1998-2002					fail																					
	Collect, retain and expend from all sources											fail															
	Collect, retain & expend \$17,000,000 aggregate of new revenues received or collected during fiscal year 2005 & subsequent years from Xcel Energy after annexation of its												pass														
Rangely	General revenue de-Brucing					pass																					
Raymer	General revenue de-Brucing								pass																		
Red Cliff	Authorization to increase revenue and spending for 1994-95 by \$5,550,000 for sewer collection & treatment system	pass																									
	All excess revenue				pass																						
Rico	\$160,000 from state grants		pass																								
	All excess revenue from all sources through 1997		pass																								
	General revenue de-Brucing					pass																					
Ridgway	All revenue from sales and use tax		pass																								
	General revenue de-Brucing						pass																				
Rifle	\$1 million from non-federal grants and \$750,000 from other sources for the years 1993 through 2007		fail																								
	All excess revenue generated in 1994 and each subsequent year			pass																							
Rockvale	All excess revenue				pass																						
	Lump sum revenue change				pass																						
	Lump sum revenue change				pass																						
	General revenue de-Brucing						pass																				
	All excess revenues 2018-2027																										pass
Rocky Ford	All excess revenue			pass																							
Romeo	General revenue de-Brucing								pass																		
Rye	Collect and expend for municipal operations and capital projects											pass															
Saguache	All excess revenue			pass																							

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Municipality	Authorization to Retain and Spend Excess Revenues	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
	de-Brucing of property tax revenues										pass																
Salida	Broad form revenue/spending authorization	pass																									
	Keep and spend all revenues																									pass	
Sanford	General revenue de-Brucing						pass																				
Sawpit	All excess revenue from all sources		pass																								
Sedgwick	Revenue de-Brucing.												pass														
Seibert	General revenue de-Brucing						pass																				
Severance	All excess revenue			pass																							
	All excess revenue				pass																						
Sheridan	All excess revenue during 1996, 1997, 1998, and 1999			pass																							
	General revenue de-Brucing; approval for city to use excess proceeds of general obligation bonds to build a city hall and other administrative facilities					pass																					
	All excess revenue						pass																				
	All excess revenue												pass														
Sheridan	All excess revenue				pass																						
Silt	\$275,000 in grants for irrigation system		pass																								
	All excess revenue				pass																						
Silverthorne	All excess revenue from all sources and reduce property taxes to zero 1994 through 2013		pass																								
	Lump sum revenue change from all sources and reduce property taxes to zero, except to fulfill contractual obligations relating to G.O. bonds, 1994 through 2013		pass																								
	All excess revenues																	pass									
Silverton	All excess revenue			pass																							
Simla	All excess revenue			pass																							
Snowmass Village	\$660,000 for employee housing		pass																								
	de-Brucing revenues from town's real estate transfer tax					pass																					
	All excess revenue, to be spent on affordable housing construction and acquisition of lands						pass																				
	All excess revenue												pass														
South Fork	Excess revenue from sales tax, non-federal grants, license, or any other state-authorized fees effective Jan. 1, 1996			pass																							
Springfield	All excess revenue			pass																							
Steamboat	All excess revenue from proposed golf course		pass																								
Springs	General revenue de-Brucing					pass																					
Sterling	All excess revenue from all sources		pass																								
Stratton	General revenue de-Brucing					pass																					
Sugar City	All excess revenue				pass																						

Revenue and Spending Changes, 1993–Fall 2018 Ballots

[illegible]

Municipal Elections

Revenue and Spending Changes, 1993–Fall 2018 Ballots

Municipality	Authorization to Retain and Spend Excess Revenues	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	
	All excess revenue to be used for street repair and maintenance, police protection, snow removal, and other							pass																				
	All excess property tax revenue generated from mill levy							pass																				
Wiley	All excess revenue			pass																								
Williamsburg	All excess revenues																					fail						
Windsor	Broad form revenue/spending authorization						fail																					
	All excess revenue to be used for new parks acquisition and development							pass																				
	De-Bruce road impact fee										pass																	
	Retain and spend all revenues for police, parks & rec., and other capital improvement projects.												pass															
Winter Park	All excess revenue from all sources, except property tax		pass																									
Woodland	All excess revenue from all sources		pass																									
Wray	All excess revenue			pass																								
Yampa	General revenue de-Brucing						pass																					
Yuma	All excess revenue				pass																							
TOTALS*		Pass	31	82	59	82	37	37	24	31	10	8	6	15	5	6	1	7	6	5	1	5	3	7	7	5	7	7
	Fail	3	9	5	4	4	6	5	6	4	4	4	5	1	5	2	2	0	0	0	0	3	2	0	0	3	1	
	Totals	34	91	64	86	41	43	29	37	14	12	10	20	6	11	3	9	6	5	1	5	6	9	7	5	10	8	

CUMULATIVE TOTALS:
PASS 494
FAIL 78
TOTAL 572 (86.4% approval rate)