

Fiscal Note

S.B. 62

2016 General Session
 JROTC Instructor Amendments
 by Dayton, M.

General, Education, and Uniform School Funds

JR4-5-101

	Ongoing	One-time	Total
Net GF/EF/USF (rev.-exp.)	\$0	\$0	\$0

State Government

UCA 36-12-13(2)(b)

Enactment of this bill requires JROTC instructors to submit to background checks. The Department of Public Safety may see an increase in Dedicated Credits Revenue in FY 2017 of \$2,000. The additional revenue will decrease in subsequent years based on the turnover rate of JROTC instructors. Assuming a ten percent turnover rate, the ongoing revenue generated would be \$200. This revenue is passed-through to the Federal Bureau of Investigation.

Revenues	FY 2016	FY 2017	FY 2018
Dedicated Credits	\$0	\$2,000	\$200
Total Revenues	\$0	\$2,000	\$200

Enactment of this bill may result in a \$2,000 increase in Dedicated Credits Revenue to the Department of Public Safety to process background checks on JROTC instructors. Assuming a turnover rate of ten percent, approximately \$200 in Dedicated Credits Revenue will continue ongoing. The Department will pass-through this money to the Federal Bureau of Investigation.

Expenditures	FY 2016	FY 2017	FY 2018
Dedicated Credits	\$0	\$2,000	\$200
Total Expenditures	\$0	\$2,000	\$200

Net All Funds	\$0	\$0	\$0
----------------------	------------	------------	------------

Local Government

UCA 36-12-13(2)(c)

Enactment of this legislation likely will not result in direct, measurable costs for local governments.

Individuals & Businesses

UCA 36-12-13(2)(d)

JROTC instructors may be subject to a \$40 background check fee. The Utah State Office of Education reports that there are fewer than 50 JROTC instructors currently working in the public schools, for an estimated \$2,000 in total fees paid in FY 2017.

Performance Note

JR4-2-404

No performance note required for this bill

Notes on Notes

Fiscal notes estimate the direct costs or revenues of enacting a bill. The Legislature uses them to balance the budget. They do not measure a bill's benefits or non-fiscal impacts like opportunity costs, wait times, or inconvenience. A fiscal note is not an appropriation. The Legislature decides appropriations separately.