

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Taxation				
Priority of Payments	39-21-103(1)	New rule to expressly state in what order payments made on by the Department to a taxpayer or payments made by taxpayers to the Department will be applied.	Mar-15	Tax Practitioners
Limitations on Assessments	39-21-107	Rewrite to include all taxes. Add a better discussion on the rules that apply to amended returns.	Dec-15	Tax Practitioners
Refunds	39-21-108	Consider consolidating a discussion of all taxes into one special rule? Add a better discussion on the rules that apply to amended returns.	Dec-15	Tax Practitioners
Records and Reports	39-21-113	Update list of exceptions to confidentiality.	Dec-15	Tax Practitioners
Responsible Officer Liability	39-21-116.5	New regulation. Clarify application	Dec-15	Tax Practitioners
Pension and Annuity Subtraction	39-22-104(4)(f)	Add discussion about guaranteed payments to partners, disability pensions, premature distributions and 403(b) pensions.	Jun-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Wildfire Mitigation Measures Subtraction	39-22-104(4)(n)	New rule to discuss what qualifies for the subtraction.	Jun-15	Tax Practitioners, Homeowners
Apportionment of Tax in the Case of a Nonresident Individual	39-22-109(1)	The implications of IRC 1366(b) and 39-22-323(3) requiring income passed through to maintain its original character and how that affects resident shareholders.	Mar-15	Tax Practitioners
Colorado Source Income of a Nonresident Athlete	39-22-109(2)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
Apportionment of Tax for Part Year Resident Individual	39-22-110(1)	Periodic review pursuant to Executive Order D 2012-002.	Mar-15	Tax Practitioners
Income and Deductions Relating to Resident Portion of Tax Year	39-22-116(2)	Rule doesn't reflect Department's current practices. Consider repealing.	Dec-15	Tax Practitioners
Part-Year Resident and Nonresident Combination	39-22-116(3)	Subsumed into Department Rule 39-22-110. Consider repealing.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Child Care Contribution Credit	39-22-121	Revise and rewrite to be consistent with statute.	Jun-15	Tax Practitioners
Health Benefit Plan Credit	39-22-125	Statutory basis repealed. Repeal rule.	Dec-15	Tax Practitioners
Health Care Professional Credit	39-22-126	Statutory basis repealed. Repeal rule.	Dec-15	Tax Practitioners
Foster Care Credit	39-22-127	Statutory basis repealed. Repeal rule.	Dec-15	Tax Practitioners
Forced Sale of Livestock Credit	39-22-128	Statutory basis repealed. Repeal rule.	Dec-15	Tax Practitioners
Election of apportionment method	39-22-303.1	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
Apportionment and allocation	39-22-303.5.3	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Pertaining to the Allocation and Apportionment of Corporate Income Tax	39-22-303.5.7(A)	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Pertaining to the Allocation and Apportionment of Corporate Income Tax Special Rules	39-22-303.5.7(B)	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Apportionment rules re: MTC Art. IV	39-22-303.5.9	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Dividends in a Combined Report	39-22-303.8	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Combined Returns	39-22-303.11(a)	New corporation should be included in combined return if the operations inside the new corp were part of group prior to restructuring.	Mar-15	Tax Practitioners
Apportionment of Income on a Combined Report	39-22-303.11(c)	Periodic review pursuant to Executive Order D 2012-002.	Mar-15	Tax Practitioners
Consolidated Returns	39-22-305	Periodic review pursuant to Executive Order D 2012-002.	Mar-15	Tax Practitioners
The Old ITC	39-22-507.5(1)	The only substantive issues are repeated from statute, and all other pertinent information is in FYI. Include FYI info into rule or repeal?	Sep-15	Tax Practitioners
Credit for postconsumer waste	39-22-515	Statute repeal. Repeal.	Mar-15	Tax Practitioners
Alternatively Fueled Vehicles	39-22-516	Rule is outdated repeal.	Mar-15	Tax Practitioners, Vehicle Owners, Auto Industry
Innovative Motor Vehicles	39-22-516.7	Conform to statutes.	Sep-15	Tax Practitioners, Vehicle Owners, Auto Industry

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Credit - Contribution to Colorado high technology scholarship program	39-22-523	Not applicable since 2002 because TABOR refund mechanism was repealed. Repeal.	Mar-15	Tax Practitioners
Individual Development Account Contribution income tax credit	39-22-524	Not applicable since 2002 because TABOR refund mechanism was repealed. Repeal.	Mar-15	Tax Practitioners
SR-1 Airlines	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-2 Contractors	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-3 Publishing	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-4 Railroads	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-5 Television and Radio	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-6 Trucking	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-7 Financial Institutions	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners
SR-8 Telecommunications	39-22-303.5(7)(a)	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Reportable transactions, material advisor	39-22-656	Update Field Audit Address	Dec-15	Tax Practitioners
Food	39-26-102.4.5	Revise and reorganize. Add discussion on suspension of exemption for certain foods	Sep-15	Tax Practitioners
Gross Taxable Sales	39-26-102.5	State that "sales" as used in 39-26-105 mean "gross taxable sales."	Sep-15	Tax Practitioners
Purchase Price	39-26-102.7(a)	Need to update rule	Sep-15	Tax Practitioners
Sale	39-26-102.10	Add discussion on the time and place of a sale	Sep-15	Tax Practitioners
Rooms and Accommodations	39-26-102.11	Cross-reference rule 39-26-104(f).	Jun-15	Tax Practitioners
Sales Tax on Manufactured Articles	39-26-102.12	Need to update rule	Sep-15	Tax Practitioners, Manufacturing Industry
Tangible Personal Property	39-26-102.15	Expand on fixture rule. Include discussion on digital goods.	Dec-15	Tax Practitioners
Sales to Manufacturers	39-26-102.20	Discuss apportionment of price when a portion of the good is an ingredient of the manufactured good.	Dec-15	Tax Practitioners, Manufacturing Industry

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Short Term Room Rental	39-26-104.1(f)	Rule needs to address cancellation charges and complimentary meals included with room. Combine with other Rooms and Accommodations rules.	Dec-15	Tax Practitioners, Hospitality Industry
Retailer's Use Tax	39-26-204.2	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners, Retail Industry
State of Limitations re: Use Tax	39-26-210	Periodic review pursuant to Executive Order D 2012-002.	Jun-15	Tax Practitioners
3 Year Statute of Limitation on Refund Claims	39-26-703.2(c.5)	New rule to address recent statutory changes. Add discussion on vendor protection against class action lawsuits.	Dec-15	Tax Practitioners
Governmental Entities	39-26-704.1	Discuss what governmental capacities means.	Jun-15	Local Governments
Rooms and Accommodations Permanently Occupied	39-26-704.3	Combine with other Rooms and Accommodations rules.	Jun-15	Tax Practitioners, Travel (Hotel/Motel) Industry
Food Containers	39-26-707.1	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners, Dining and Food Industry

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Food Sales	39-26-707.1(e)	Consider repealing or discussing caterers, food services companies, employer cafeterias, ready to eat food in grocery stores, delis, bakeries, etc.	Sep-15	Tax Practitioners, Dining and Food Industry
Exempt Contracts	39-26-708.1	Add discussion about when a contractor is entitled to charitable exemption if owner is an exempt entity, such as government or charitable organization. Consolidate with regulation 39-26-708.1 and SR 10.	Dec-15	Tax Practitioners, Building, Development, Repair and Maintenance Industries
Contractor's Exemption	39-26-708.3	Consolidate with regulation 39-26-708.1 and SR 10.	Dec-15	Tax Practitioners, Building, Development, Repair and Maintenance Industries
Manufacturing Machinery	39-26-709.1	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Tax Practitioners, Manufacturing Industry

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Fuel for residential use	39-26-715.1(a)(II)	Discuss propane tanks sold and/or refilled in stores, wood for fire, applications for refunds on behalf of multi-unit complexes (refunds must go to unit owners, not building owner - no assignment of refund claims).	Sep-15	Tax Practitioners, Apartment Building Owners, Gas Services Industry
Containers	SR 9	Remove retailers. Look at whether plastic bags that stores provide customers should have use tax paid on them?	Dec-15	Tax Practitioners, Dining and Food Industry, Retail Industry
Contractors	SR 10	Discuss criteria for determining real property fixture. Consolidate with 39-26-708.1 and 39-26-708.3.	Dec-15	Tax Practitioners, Building, Development, Repair and Maintenance Industries
Eating and Drinking Esablishments	SR 13	Expand discussion of caterers, nursing homes, third-party companies who provide food services to companies or at fundraising events. Discuss the taxability of related rentals such as table, chairs, dance floors, music system, etc. Add discussion about free meals or coupons.	Sep-15	Tax Practitioners, Dining and Food Industry

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Fabrication, processing	SR 14	Discuss situation where seller supplies the materials used in fabrication. Discuss use tax on fabricators who contract out to fabricate work to third-parties.	Dec-15	Tax Practitioners, Manufacturing Industry
Transportation Charges	SR 18	Periodic review pursuant to Executive Order D 2012-002.	Dec-15	Trucking and Shipping Industry
Hotels and Motels	SR 22	Add a discussion about purchases of hotels from Expedia and the like, and add a discussion about complimentary meals included with rooms and toiletries.	Jun-15	Tax Practitioners, Travel (Hotel/Motel) Industry
Manufacturers and Prefabricators as contractors	SR 29	Discuss use tax on manufacturers who contract out manufacture work to third-parties. Discuss situation where seller supplies the materials used in manufacturing.	Dec-15	Tax Practitioners, Manufacturing Industry
Prepaid Wireless 911 Surcharge	SR 43	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners, Wireless Telecommunication Providers
Gasoline and Special Fuels Tax	39-27-102	New rule to discuss when a licensee and distributor may make sales without the excise fule tax	Mar-15	Gasoline and Special Fuels Industry

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Refunds of Gasoline and Special Fuel Tax	39-27-103	Update paragraph 11)	Mar-15	Gasoline and Special Fuels Industry
Gasoline and Special Fuel Licensees	39-27-104	New rule to discuss who is a licensee and the requirements of licensees	Mar-15	Gasoline and Special Fuels Industry
Reporting of Specific Data Elements	39-27-105(1.5)	Statute requires a rule outlining reporting requirements by every licensee of gasoline and special fuel. Create a rule to do such.	Mar-15	Gasoline and Special Fuels Industry
Credit for contribution to enterprise zone administrator	39-30-103.5	Correct discussion on the calculation of in-kind contribution credits.	Sep-15	Tax Practitioners
ITC	39-30-104	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Job Training Program	39-30-104(4)	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
New Business Facility Employee Credit	39-30-105	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Research Credit	39-30-105.5	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Rehab Bldg. credit	39-30-105.6	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Machinery/tools credit	39-30-106	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Local govt cert	39-30-108	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Rural technology EZ credit	39-32-105(1)	Periodic review pursuant to Executive Order D 2012-002.	Sep-15	Tax Practitioners
Aircraft manufacturer credit	39-35-104	HB 13-1080 expanded the life of the credit and added aircraft maintenance and repair facilities to the acceptable businesses, which needs to be addressed in the rule.	Sep-15	Tax Practitioners, Aircraft Manufacturers, Airline Industry
Oil and Gas	39-29-102(3)(a)	Periodic review pursuant to Executive Order D 20120-002.	Jun-15	Tax Practitioners, Oil and Mining Industries
Transportation	39-29-102(7)	New rule to discuss the transportation deduction	Jun-15	Tax Practitioners, Oil and Mining Industries
Taxation of Metallic Minerals	39-29-103	Most of rule restates the statute, except what constitutes a mine and the application of tax to mine residue, which should be rewritten.	Jun-15	Tax Practitioners, Oil and Mining Industries
Tax on Oil Shale Severance	39-29-107(1)	Consider repealing because oil shale production has never occurred in Colorado.	Jun-15	Tax Practitioners, Oil and Mining Industries

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Withholding	39-29-111	Periodic review pursuant to Executive Order D 20120-002.	Jun-15	Tax Practitioners, Oil and Mining Industries
Due Dates for Filing Severance Tax Returns	39-29-112	Periodic review pursuant to Executive Order D 20120-002.	Jun-15	Tax Practitioners, Oil and Mining Industries
Penalty and Interest	39-29-115	Periodic review pursuant to Executive Order D 20120-002.	Jun-15	Tax Practitioners, Oil and Mining Industries
Daily Rental Fee	43-4-804(1)(b)	Define primary business location	Jun-15	Motor Vehicle Dealers and Vehicle Rental Companies
Reg IV	Applicability	This rule is no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.1(a)	Business and non-business income	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.1(b)	Trade or business	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.1(c)	Application of definitions	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
IV.1(d)	Proration of deductions	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.2(a)	Definitions	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.2(b)(1)	Apportionment	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.2(b)(2)	Combined Report	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.2(b)(3)	Allocation	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.2(c)	Consistency and Uniformity	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.3(a)	Taxable in another state	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.3(b)	Taxable in another state- "subject to" tax	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
IV.3(c)	Taxable in another state- "jurisdiction to tax"	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.9	Apportionment formula	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.10(a)	Property factor: in general	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.10(b)	Property factor: production of business income	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.10(c)	Consistency and Uniformity	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.10(d)	Property factor: numerator	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.11(a)	Property factor: valuation of owned property	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.11(b)	Property factor: valuation of rented property	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
IV.12	Property factor: averaging	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.13(a)	Payroll factor: in general	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.13(b)	Payroll factor: denominator	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.13(c)	Payroll factor: numerator	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.14	Payroll factor: compensation paid in this state	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.15(a)	Sales factor: in general	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.15(b)	Sales factor: denominator	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.15(c)	Sales factor: numerator	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
IV.16(a)	Sales factor: sales of TPP	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.16(b)	Sales factor: sales to US government	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.17	Sales factor: sales of other than TPP	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.18(a)	Special rules	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.18(b)	Special rules: property factor	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners
IV.18(c)	Special rules: sales factor	These rules are no longer in effect and past the statute of limitations. Consider repealing.	Dec-15	Tax Practitioners

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
DMV				
TR 1 CCR 204-10 Rule 3 Cancllation of Vehicles Registrations for Failure to Pay Civil Penalties	42-1-204, 42-3-120, 42-4-235 (2)(d) C.R.S.	Periodic review pursuant to Executive Order D2012-002	Jan-15	County Clerk and Recorders, Law Enforcment, Port of Entry, PUC
TR 1 CCR 204-10 Rule 14 Enforcement and Hearing Procedures	42-1-204, C.R.S.	Periodic review pursuant to Executive Order D2012-002	Feb-15	County Clerk and Recorders, All person or entities that title and register vehicles and/or submit applications that can be denied by a County or T&R
TR 1 CCR 204-10 Rule 18 Acceptable Evidence of Vehicle Proof of Ownership	42-1-204, 42-6-106(1)(d), 42-6-106(1)(e), 42-6-107, 42-6-109, 42-6-110, 42-6-113, 42-6-114, 42-6-115, and 42-6-119, C.R.S.	Periodic review pursuant to Executive Order D2012-002	Nov-15	County Clerk and Recorders, Dealers, AID

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
TR 1 CCR 204-10 Rule 20 License Plate Retirement Rule	42-1-102 (24), 42-1-102 (41.5), 42-1-204, 42-3-207(1) (b) (II), 42-3-212(7), 42-3-214(7), 42-3-215(7), 42-3-216(7), 42-3-221(6), 42-3-222(6), 42-3-223(6), 42-3-224(2)(b) and 42-3-225(2)(b), C.R.S.	Periodic review pursuant to Executive Order D2012-002	Mar-15	County Clerk and Recorders, Group Special License Plate Non-Profit Sponsors, Alumni Associations, Colorado Correctional Industries
TR 1 CCR 204-10 Rule 24 Persons with Disabilities Parking Placard Fee	42-1-204, 42-3-204 (2) (e) C.R.S.	The proposed change is driven by the passage of HB 14-1029. The rule is no longer needed and will be repealed	Apr-15	County Clerk and Recorders, Persons with Disabilities, Colorado Correctional Industries
TR 1 CCR 204-10 Rule 25 Persons with Disabilities Parking Privileges	12-36-106(3)(i), 12-36-107.4, article 32 of title 12, 12-38-111.5, 42-1-204, 42-3-204, and 42-4-1208, C.R.S.	The proposed change is driven by the passage of HB 14-1029. The rule change is required for implementation of the bill.	May-15	County Clerk and Recorders, Persons with Disabilities, Law Enforcement, Parking Authorities

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
TR 1 CCR 204-10 Rule 27 Records Open to Inspection	24-72-202, 24-72-204, 38-29-102, 42-1-102, 42-1-204, 42-1-206, 42-2-121, 42-6-102 and 42-6-122 C.r.s. and 18 U.S.C. sec. 2721, et seq.	Periodic review pursuant to Executive Order D2012-002	Jun-15	County Clerk and Recorders, Entities Providing Record Search Business
TR 1 CCR 204-10 Rule 29 Reserving Personalized License Plates	42-1-204 and 42-3-211(9)(a) C.R.S.	Periodic review pursuant to Executive Order D2012-002	Jul-15	County Clerk and Recorders, Persons Reserving Personalized Plates, Colorado Correctional Industries
TR 1 CCR 204-10 Rule 31 Salvage and Previously Salvaged Disclosure	38-20-116(2.5), 42-5-202 through 205, 42-6-102 (10), (15), (16), (17), and (23), 42-6-104, 42-6-110, 42-6-116 and 42-6-136, 42-6-206, C.R.S.	The proposed change is driven by the passage of HB 14-1299. The rule change is required for implementation of the bill.	Aug-15	County Clerk and Recorders, Salvage Yards, Tow Carriers, Repair Shops, Dealers, AID

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
TR 1 CCR 204-10 Rule 46 Application for Registration - Proof of Insurance	42-1-204, 42-3-105(1)(d)(I), 42-3-105(2), 42-3- 113(2)(d)(I), 42-3- 113(2)(d)(II), 42-3- 113(2)(d)(III), 42-3- 113(2)(d)(IV), 42-3- 113(2)(d)(V), and 42-3- 113(3) C.R.S.	The proposed change is driven by the passage of SB 14-131. The rule change is required for implementation of the bill.	Sep-15	County Clerk and Recorders, Insurance Carriers, Division of Insurance, Registered Vehicle Owners
EM 1 CCR 204 1 Diesel Emissions Inspection Program (5 Rules)	42-4-401 through 42-4-414 C.R.S.	Periodic review pursuant to Executive Order D2012-002	Mar-15	Licensed Diesel Inspectors, Licensed Diesel Inspection Stations, CDPHE
EM 1 CCR 204 11 Official Air Program Stations (10 Rules)	42-4-301 through 42-4-313 C.R.S.	Review to assure alignment with AQCC regulation and 2015 program changes	Jun-15	Licensed Gas Inspectors, Licensed Independent Stations, Licensed Fleet Stations, Air Care Colorado Stations (Contractor)
DL 1CCR 201-17 (recodified as 1 CCR 204-30 Rule 5) Rules for Evidence of Lawful Presence	24-76-102 through 103	Periodic review pursuant to Executive Order D2012-002	Nov-15	Applicants for Driver's Licenses and Identification Cards

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
DL 1 CCR 204-3 (recodified as 1 CCR 204-30 Rule 8) Driver Testing and Education Program Rules and Regulations	24-4-103; 42-1-204; 42-2-106 and 42-2-111	Periodic review pursuant to Executive Order D2012-002	Nov-15	Third party testers and Commercial Driving Schools
DC 1 CCR 204-24 (recodified as 1 CCR 204-30, Rule 13), Rules Covering Access to Images Recorded from Drivers Licenses and Identification Cards	42-2-114(1)(a)(IV) through (V)	Periodic review pursuant to Executive Order D2012-002	Sep-15	

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Lottery				
Licensing	24-35-206 and 24-35-208(1)(a) and (2)	Review	Feb-15	Retailers
Scratch Games	24-35-208(1), (2) and (3) and 24-35-212 and 24-35-212.5	Review	Jun-15	Retailers/General Public
Online Games	24-35-201(5), 24-35-208(1)(a) and (2), and 24-35-212	Review	Jun-15	Retailers/General Public

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Enforcement				
GAMING				
Rule 3 Applications, Investigations and Licensure	Sections 12-47.1-201, C.R.S., 12-47.1-203, C.R.S., 12-47.1-302, C.R.S., and part 5 of article 47.1 of title 12, C.R.S.	Annual fee analysis	Jun-15	Limited Gaming Licensees, Div. of Gaming Employees
Rule 5 Grounds and Procedures for Disciplinary Actions	Sections 12-47.1-201, C.R.S., 12-47.1-203, C.R.S., 12-47.1-302, C.R.S., 12-47.1-524, C.R.S., 12-47.1-525, C.R.S., and 24-4-104, C.R.S.	Periodic review pursuant to Executive Order D 2012-001, and Senate Bill 14-063	Sep-15	Limited Gaming Licensees, Div. of Gaming Employees, Gaming Commission
Rule 13 Purchase and Redemption of Coins, Chips, and Tokens	Sections 12-47.1-201, C.R.S., 12-47.1-203, C.R.S., 12-47.1-302, C.R.S., 12-47.1-819, C.R.S., and 12-47.1-825, C.R.S.	Periodic review pursuant to Executive Order D 2012-001, and Senate Bill 14-063	Jun-15	Limited Gaming Licensees, Div. of Gaming Employees
Rule 14 Gaming Tax	Sections 12-47.1-201, 12-47.1-203, 12-47.1-302, 12-47.1-602 and 12-47.1-604 C.R.S., (1991).	Annual Gaming Tax Analysis	May-15	Limited Gaming Licensees, Citizens of Colorado

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Rule 15 Procurement	Sections 12-47.1-201, C.R.S., 12-47.1-203, C.R.S., and 12-47.1-302, C.R.S.	Periodic review pursuant to Executive Order D 2012-001, and Senate Bill 14-063	Feb-15	Division of Gaming, Gaming Commission
Rule 20 Commission Hearings and Practice	Sections 12-47.1-302, 522, 523, 527 C.R.S. (1997)	Periodic review pursuant to Executive Order D 2012-001, and Senate Bill 14-063	Sep-15	Limited Gaming Licensees, Div. of Gaming Employees, Gaming Commission

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Enforcement				
AUTO INDUSTRY DIVISION				
Regulation 12-6-104(3)(k)	CRS 12-6-104(3)(k)	Amend Disclosure form	Mar-15	MVDB Licensed Dealers
Regulation 12-6-105(1)(c)	CRS 12-6-105(1)(c)	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-105(1)(d)	CRS 12-6-105(1)(d)	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-105(1)(e)	CRS 12-6-105(1)(e)	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-105(1)(f)	CRS 12-6-105(1)(f)	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-114	CRS 12-6-114	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-115(5)	CRS 12-6-115(5)	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-118(1)(b)	CRS 12-6-118(1)(b)	Amend/Define "administrator"	Mar-15	All Executive Director Licensees
Regulation 12-6-118(3)(k)	CRS 12-6-118(3)(k)	Amend/review all advertising regulations	Mar-15	ALL Licensees
Regulation 12-6-118(3)(v)	CRS 12-6-118(3)(v)	Amend requirements for rejection of financing rule	Mar-15	All MVDB Dealer Licenses

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Regulation 12-6-504(1)(m)(l)	CRS 12-6-504(1)(m)(l)	Amend Disclosure form	Mar-15	ALL MVDB Powersport Licensees
Regulation 12-6-505(1)(g)	CRS 12-6-505(1)(g)	Amend application requirements	Mar-15	All Executive Director Powersport Licensees
Regulation 12-6-505(1)(h)	CRS 12-6-505(1)(h)	Amend hearing procedures for EDO	Mar-15	All Executive Director Powersport Licensees
Regulation 12-6-520 (3)(i)	CRS 12-6-520 (3)(i)	Amend advertising rules	Mar-15	ALL MVDB Powersport Licensees
Regulation 12-6-520 (3)(p)	CRS 12-6-520 (3)(p)	Amend requirements for rejection of financing rule	Mar-15	ALL MVDB Powersport Licensees
Regulation 12-6-101(11)	CRS 12-6-101(11)	Amend definition	Sep-15	All Manufacturer Licenses
Regulation 12-6-102(12)	CRS 12-6-102(12)	Amend definition	Sep-15	All MVDB Licenses
Regulation 12-6-102(13)	CRS 12-6-102(13)	Amend definition	Sep-15	All MVDB Licenses
Regulation 12-6-102(16)	CRS 12-6-102(16)	Amend definition	Sep-15	All MVDB Licenses
Regulation 12-6-102(18)	CRS 12-6-102(18)	Amend definition	Sep-15	All MVDB Licensed Wholesalers
Regulation 12-6-104(3)(a)	CRS 12-6-104(3)(a)	Amend MVDB Powers & Duties	Sep-15	All MVDB Licensees

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Regulation 12-6-104(3)(d)(II)	CRS 12-6-104(3)(d)(II)	Amend Delegation of Authority	Sep-15	All MVDB Licensees
Regulation 12-6-104(3)(e)	CRS 12-6-104(3)(e)	Amend authority to enter default	Sep-15	All MVDB Licensees
Regulation 12-6-104(3)(g)	CRS 12-6-104(3)(g)	Amend application requirements	Sep-15	All MVDB Licensees
Regulation 12-6-105(1)(b)	CRS 12-6-105(1)(b)	Amend powers and duties of the Executive Secretary	Sep-15	All MVDB Licensees
Regulation 12-6-505(1)	CRS 12-6-505(1)	Amend definition	Sep-15	All Executive Director Powersport Licensees
Regulation 12-6-502(7)	CRS 12-6-502(7)	Add definition of new powersports vehicle	Sep-15	ALL MVDB Powersport Licensees
Regulation 12-6-502(11)	CRS 12-6-502(11)	Amend definition	Sep-15	ALL Powersport Licensees
Regulation 12-6-502(16)	CRS 12-6-502(16)	New regulation to allow for powersports off-premise permits	Sep-15	ALL MVDB Powersport Licensees
Regulation 12-6-504(b)	CRS 12-6-504(b)	Amend MVDB Powers & Duties	Sep-15	ALL MVDB Powersport Licensees
Regulation 12-6-504(1)(b)(IV)	CRS 12-6-504(1)(b)(IV)	Add Delegation of Authority	Sep-15	ALL MVDB Powersport Licensees

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Regulation 12-6-504(e) (I)	CRS 12-6-504 (e) (I)	Amend authority to enter default	Sep-15	ALL MVDB Powersport Licensees
Regulation 12-6-504(1)(b)	CRS 12-6-504(1)(b)	Amend powers and duties of the Executive Secretary	Sep-15	ALL MVDB Powersport Licensees

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Enforcement				
RACING				
Periodic Review of 20% pursuant to Executive Order D2012-000 - 1 CCR 208-1 Chapters 2 & 3	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603; CRS 12-60-505(1)	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion of 1 CCR 208 (2)	CRS 12-60-101; CRS 12-60-510	Necessary to amend and delete obsolete and outdated regulations regarding Harness Racing	May-15	Harness Horse Racing Owners, Trainers, and patrons
Proposed Deletion 9.140	CRS 12-60-101; CRS 12-60-510	Necessary to amend and delete obsolete and outdated regulations regarding Harness Racing	May-15	Harness Horse Racing Owners, Trainers, and patrons
Proposed Deletion 9.142	CRS 12-60-510; CRS 12-60-201(1); CRS 12-60-505(1)	Necessary to amend and delete obsolete and outdated regulations regarding Harness Racing	May-15	Harness Horse Racing Owners, Trainers, and patrons
Proposed Amendment 9.202	CRS 12-60-101; CRS 12-60-510	Necessary to amend and delete obsolete and outdated regulations regarding Harness Racing	May-15	Harness Horse Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Deletion 1 CCR 208-1 Chapter 2 Rules of the Race Greyhound - Deletion of all Greyhound references	CRS 12-60-501(1)(a); CRS 12-60-511	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.418	CRS 12-60-501(1)(a); CRS 12-60-511	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.438	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.712	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.714	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.716	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 3.718	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.720	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.722	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.724	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.726	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.728	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 3.730	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.732	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 3.734	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 3.806	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 3.808	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 1 CCR 208-1 Chapter 4 Title Officials Greyhounds	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 4.238	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 4.242	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 1 CCR 208-1 --300's Title Announcer Greyhound	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 1 CCR 208-1 400's & 500's Other Officials (Greyhound)	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.202	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.204	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 5.206	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.208	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.210	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.212	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.214	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 5.215	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 5.240	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.354	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.356	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.358	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.359	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 5.360	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 5.502	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 1 CCR 208-1 700'S Physical Inspection of Greyhounds	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 6.200	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 6.202	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 6.206	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 6.401	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 6.709	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 1 CCR 208-1 --300's -- Title -- Financial Requirements (Greyhound) Insurer of the Race Meeting	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.342	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 11.344	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 1 CCR 208-1 --400's -- Title -- Facilities and Equipment (Greyhound)	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 11.400	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.424	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.440	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.442	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Horse Racing Owners, Trainers, and patrons
Proposed Deletion 11.444	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.450	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Deletion 11.452	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 1 CCR 208-1 --500's -- Title -- General Operations (Greyhound)	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 11.508	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 11.510	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 11.516	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 11.518	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Deletion 11.550	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.552	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.554	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.556	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 11.558	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 11.560	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Deletion 11.562	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Deletion 12.170	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 12.206	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
Proposed Amendment 12.208	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons
1 CCR 208(1) Definition Section references to Greyhounds	CRS 12-60-102; CRS 12-60-202; CRS 12-60-501; CRS 12-60-603	Necessary to amend and delete obsolete and outdated regulations regarding Greyhound Racing in accordance with House Bill 1146	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment to 5.312	CRS 12-60-201(1); CRS 12-60-203(3)(c); and CRS 12-60-501(2)(a)	Amendment necessary to address potential ambiguity regarding applicable penalties for use of NSAIDS in the racing season on May 21, 2014. Necessary for the preservation of public health, safety, and welfare. To clarify circumstances re the excess levels of approved NSAIDS.	May-15	Horse Racing Owners, Veterinarians, and Trainers who administer NSAID authorized medications to their horses
Proposed Amendment to 5.441	CRS 12-60-501	Colorado is a member jurisdiction to the Association of Racing Commissioners International (ARCI), and as such, follows their model rules. Last year the ARCI adopted ARCI-001-0020 Medications and Prohibited Substances penalties for Multiple Medication Violations (MMV), these proposed Amendments give practical corrections from the ARCI to elaborate upon the database for MMV and penalties.	May-15	Horse Racing Owners
Proposed Amendment to 3.208	CRS 12-60-201(1); CRS 12-60-505(1); CRS 12-60-501;	Amendment to address licensing proof of identification and proof of lawful presence	May-15	Racing License Applicants

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment to 6.120	CRS 12-60-201(1); CRS 12-60-505(1); 12-60-204	Amendment to the fine which the Board of Stewards or Hearing Officer may impose for medication violations, to comply with National RCI standards.	May-15	Horse Racing Owners and Trainers who administer medications to their horses
Proposed Amendment to 5.612	CRS 12-60-201(1); CRS 12-60-505(1)	To modify rule so it does not conflict with CRCR 7.200	May-15	Racing License Applicants
Proposed Amendment to 5.608	CRS 12-60-201(1); CRS 12-60-505(1); CRS 12-60-204	To define the ability of the Division Veterinarian to keep horses on the Veterinarian's List ineligible to race.	May-15	Racing License Applicants
Proposed Amendment 7.200	CRS 12-60-201(1); CRS 12-60-505(1)	To delete rule so it does not conflict with CRCR 5.612	May-15	Racing License Applicants
Proposed Amendment to 8.600	CRS 12-60-501	To clarify timing process for claimed horses to be taken to the test barn immediately after the race.	May-15	Horse Racing Owners and Trainers
Proposed Amendment to 8.606	CRS 12-60-501	Gives guidance regarding brand inspection when a horse is claimed.	May-15	Horse Racing Owners and Trainers
Proposed Deletion of 3.638	CRS 12-60-201(1); CRS 12-60-505(1)	To delete an obsolete rule	May-15	Horse Racing Owners, Trainers, and Jockeys

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Deletion of 3.640	CRS 12-60-201(1); CRS 12-60-505(1)	To delete an obsolete rule	May-15	Horse Racing Owners, Trainers, and Jockeys
Proposed Amendment to 3.652	CRS 12-60-201(1); CRS 12-60-505(1)	To amend a rule to specify jockeys or agents must attend the draw	May-15	Jockeys and Jockey Agents
Proposed Deletion of 5.202	CRS 12-60-201(1); CRS 12-60-505(1)	To delete an obsolete rule	May-15	Division Veterinarian
Proposed Amendment to 5.252	CRS 12-60-201(1); CRS 12-60-505(2)(a)	To add enforcement measures and fine practicing Veterinarians for having contact with horses 24 hours prior to post time	May-15	Horse Racing Trainers and Owners
Proposed Amendment to 5.244(2)	CRS 12-60-201(1); CRS 12-60-505(1)	To amend the time when the horse must be on the grounds prior to post time, to adhere to new Division Policy adopted in the 2014 Racing season	May-15	Horse Racing Trainers and Owners
Proposed Amendment to 5.248	CRS 12-60-201(1); CRS 12-60-505(1); CRS 12-60-507	To enhance increased penalties for finding a syringe or tube on race track grounds	May-15	Horse Racing Owners, Trainers, and Jockeys
Proposed Amendment to 5.320	CRS 12-60-201(1); CRS 12-60-505(2)(a)	To add enforcement measures to Lasix administration procedures and timing	May-15	Division Veterinarian and Practicing Veterinarians
Proposed Amendment to 5.359	CRS 12-60-201(1); CRS 12-60-505(1)	Amend reference to Greyhounds	May-15	Division Veterinarian and Practicing Veterinarians

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Amendment 8.600	CRS 12-60-501	To clarify timing process for claimed horses to be taken to the test barn	May-15	Horse Racing Owners and Trainers
Proposed Amendment to 4.496	CRS 12-60-501	To add specifics regarding the Racing Secretary following certain protocol in order to change conditions of races	May-15	Racing Secretary, Horse Racing Owners, and Trainers
Proposed Amendment to 5.300	CRS 12-60-501	To add ARCI approved amendments to NSAIDS and language regarding NSAID stacking	May-15	Division Veterinarian, Practicing Veterinarians, Owners, Trainers
Proposed Amendment to 4.495	CRS 12-60-501	To delete language regarding contractual obligations to provide Division with lease agreements on horses	May-15	Racing Secretary, Horse Racing Owners, and Trainers
Proposed Amendment to 5.441 chart Category C	CRS 12-60-501	To add penalty loss of purse for 2nd and 3rd offense and NDAID overages changes by ARCI	May-15	Horse Racing Owners
Proposed Deletion of Greyhound References in Definition Section of 1 CCR 208(1)	CRS 12-60-501	To delete all references to Greyhounds in the Regulations	May-15	Greyhound Racing Owners, Trainers, and patrons

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Proposed Deletion of Lease Agreement	CRS 12-60-501	To comply with Proposed Amendment to 4.495 regarding the contractual obligation of Lease Agreements between parties and Division Involvement	May-15	Racing Secretary, Horse Racing Owners, and Trainers

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Enforcement				
LIQUOR				
47-404 Foreign Trade Zones	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-406 Wholesale Dealer - Importation	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-407 Liquor-Licensed Drugstore	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-408 Purchases by Retailers	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-409 Transportation of Alcohol Beverages	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
47-410 Retailer Warehouse Storage Permit	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-412 Wholesale Warehouse or Branch Houses	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-414 Purchase By Wholesalers	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-416 Items Approved for Sale in Retail Liquor Stores	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-418 Restaurants	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-420 Minibar Container Size	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
47-422 Arts License	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-424 Engaging in Business	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-426 Delivery of Alcohol Beverages	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-428 Manufacturer Sales Rooms	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public
47-432 Colorado Manufacturers - Alternating Proprietor Licensed Premises	12-47-202	Planned review of the 20% of Liquor Rules	Oct-15	LED, all liquor licensees, local licensing authorities, general public

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
Enforcement				
MARIJUANA				
M 103	12-43.3-202(1)(b)(I)	Update definitions as needed for substance and grammar	Oct-15	MED, Medical Marijuana Businesses, Patients, Consumers
R 103	12-43.4-202(2)(b)	Update definitions as needed for substance and grammar	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers
R 211	12-43.4-202(2)(b), 12-43.4-202(3)(a), 12-43.4-202(3)(b)(IX), and 12-43.4-202(4)(a) and (b) and sections 12-43.4-103, 12-43.4-104, and 12-43.4-501, C.R.S.	Adopt long-term production management solution	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers
R 212	12-43.4-202(2)(b), 12-43.4-202(3)(a), 12-43.4-202(3)(b)(IX), and 12-43.4-202(4)(a) and (b); and sections 12-43.4-103, 12-43.4-104, and 12-43.4-501, C.R.S.	Adopt long-term production management solution	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
R 604	House Bill 14-1366	Requirement to promulgate rule/s that require edible retail marijuana products to be clearly identifiable, when practicable, with a standard symbol indicating that it contains marijuana and is not for consumption by children	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers
R 604	House Bill 14-1361	Requirement to promulgate rule/s to establish equivalency in Retail Marijuana Products	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers
R 605	House Bill 14-1361	Requirement to promulgate rule/s to establish equivalency in Retail Marijuana Products	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers
R 606	House Bill 14-1361	Requirement to promulgate rule/s to establish equivalency in Retail Marijuana Products	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.

**Colorado Department of Revenue
Regulatory Agenda
January 2015 - December 2015**

Rule Proposal Name	Statute or Other Basis for Adoption	Purpose of Proposed Rule or Rule Change	Contemplated schedule for Adoption *	Identify Those Affected by the Proposed Change
R 1004.5	House Bill 14-1366	Requirement to promulgate rule/s that require edible retail marijuana products to be clearly identifiable, when practicable, with a standard symbol indicating that it contains marijuana and is not for consumption by children	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers
R 1006.5	House Bill 14-1366	Requirement to promulgate rule/s that require edible retail marijuana products to be clearly identifiable, when practicable, with a standard symbol indicating that it contains marijuana and is not for consumption by children	Oct-15	MED, Retail Marijuana Establishments, Patients, Consumers

* This is the anticipated adoption date. The process is scheduled to begin 6 months prior to this anticipated adoption date.