

Paul Marquart
State Representative

District 4B

COMMITTEE CHAIR: Committee on


Taxes

Minnesota
House of
Representatives

Date: February 15, 2021

To: Rep. Cheryl Youakim, Chair, Property Tax Division

From: Rep. Paul Marquart, Chair, Committee on Taxes

Re: Bill Referrals

As of Monday, February 15, 2021, the following bills are hereby referred to the Property Tax Division.

HF 1052 (Nash) Authorizing the commissioner of revenue to adjust local government aid amounts for cities with unpaid local assistance amounts

HF 1061 (Gomez) Expanding eligibility for the homestead credit refund

HF 1062 (Gomez) Modifying identification requirements for homestead determination

HF 1066 (Davnie) Authorizing the creation of tourism improvement special taxing districts

HF 1090 (Youakim) Authorizing the city of St. Louis Park to use tax increment for certain housing projects

HF 1094 (Youakim) Modifying identification requirements for homestead determination

HF 1095 (Hertaus) Modifying manufactured homes and manufactured home park classification

HF 1096 (Hertaus) Modifying local government aid program calculation

HF 1157 (Howard) Modifying class 4d rate

CC: Rep. Jim Nash
Rep. Aisha Gomez
Rep. Jim Davnie
Rep. Mike Howard

Rep. Greg Davids, Minority Lead for Committee on Taxes
Rep. Jerry Hertaus, Minority Lead for Property Tax Division
Carl Hamre, House Index
Ryan Inman, Revisor
Brynn Hausz, Director of Legislative Services
Sean Rahn, Executive Director DFL Caucus
Eric Petersen, Legislative Assistant to Rep. Youakim
Urszula Gryska, Legislative Assistant to Rep. Marquart
Jennifer Goblirsch, Legislative Assistant to Rep. Davids
Evan Anderson, Legislative Assistant to Rep. Hertaus
Joshua Solano, Legislative Assistant to Rep. Nash
Kevin Petrie, Legislative Assistant to Rep. Gomez
Brittney Sunderland, Legislative Assistant to Rep. Davnie
Blake Wilcox, Legislative Assistant to Rep. Howard