

136 STATE CAPITOL
DENVER, COLORADO 80203

TEL 303-866-2471 FAX 303-866-2003

D 2021 073

EXECUTIVE ORDER

Extending Executive Orders D 2020 307, D 2021 029, and D 2021 052, Providing Protections for Colorado Tenants Due to COVID-19

Pursuant to the authority vested in the Governor of the State of Colorado and, in particular, pursuant to Article IV, Section 2, of the Colorado Constitution and the relevant portions of the Colorado Disaster Emergency Act, C.R.S. § 24-33.5-701, *et seq.*, I, Jared Polis, Governor of the State of Colorado, issue this Executive Order extending Executive Order D 2020 307, as amended and extended by Executive Orders D 2021 029 and D 2021 052, providing protections to residential and commercial tenants from late fees and notice of the Consolidated Appropriations Act, 2021, Section 502.

I. Background and Purpose

On March 5, 2020, the Colorado Department of Public Health and Environment's (CDPHE) public health laboratory confirmed the first presumptive positive COVID-19 test result in Colorado. Since then, the number of confirmed cases has continued to climb, and we have evidence of widespread community spread throughout the State. I verbally declared a disaster emergency on March 10, 2020, and on March 11, 2020, I issued the corresponding Executive Order D 2020 003, as amended and extended by Executive Orders D 2020 018, D 2020 032, D 2020 058, D 2020 076, D 2020 109, D 2020 125, D 2020 152, D 2020 176, D 2020 205, D 2020 234, D 2020 258, D 2020 264, D 2020 268, D 2020 284, D 2020 290, D 2020 296, D 2021 009, D 2021 022, D 2021 028, D 2021 045, D 2021 061, and D 2021 068. On March 25, 2020, I requested that the President of the United States declare a Major Disaster for the State of Colorado, pursuant to the Stafford Act. The President approved that request on March 28, 2020.

My administration, along with other State, local, and federal authorities, has taken a wide array of actions to mitigate the effects of the pandemic, prevent further spread, and protect against overwhelming our health care resources.

The economic impacts of COVID-19 are significant, and threaten to undermine the economic stability of many Coloradans and local businesses. The risk of contamination posed by COVID-19 necessitated closure of multiple businesses. Employers and employees in virtually all sectors of the economy have been hit hard. We must take action to help economic security, employment, community cohesion, and community recovery.

This Executive Order extends Executive Order D 2020 307, as amended and extended by Executive Orders D 2021 029 and D 2021 052, for an additional thirty (30) days, to provide protections to residential and commercial tenants from late fees and notice of the Consolidated Appropriations Act, 2021, Section 502.

II. Duration

Executive Order D 2020 307, as amended and extended by Executive Orders D 2021 029, D 2021 052, and this Executive Order, shall expire thirty (30) days from March 28, 2021, unless extended further by Executive Order. In all other respects, Executive Order D 2020 307, as amended and extended by Executive Orders D 2021 029 and D 2021 052, shall remain in full force and effect as originally promulgated.


GIVEN under my hand and the Executive Seal of the State of Colorado, this twenty-eighth day of March, 2021.

Jared Polis Governor