


**Fiscal Note**  
**S.B. 211 1st Sub. (Green)**  
 2016 General Session  
 Private Use of Drones  
 by Stephenson, H. (Stephenson, Howard.)


**General, Education, and Uniform School Funds**

JR4-5-101

	Ongoing	One-time	Total
Net GF/EF/USF (rev.-exp.)	\$(500)	\$0	\$(500)

**State Government**

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

This bill may cost the Insurance Department \$500 annually to review drone forms. Expenditures from the Insurance Department Restricted Account impact year-end transfers to the General Fund.

Revenues	FY 2016	FY 2017	FY 2018
General Fund	\$0	\$(500)	\$(500)
General Fund Restricted	\$0	\$500	\$500
<b>Total Revenues</b>	<b>\$0</b>	<b>\$0</b>	<b>\$0</b>

This bill may cost the Department of Insurance \$500 annually from the Insurance Department Restricted Fund to review 30 forms every year. Expenditures from the Insurance Department Restricted Account impact year-end transfers to the General Fund.

Expenditures	FY 2016	FY 2017	FY 2018
General Fund Restricted	\$0	\$500	\$500
<b>Total Expenditures</b>	<b>\$0</b>	<b>\$500</b>	<b>\$500</b>

<b>Net All Funds</b>	<b>\$0</b>	<b>\$(500)</b>	<b>\$(500)</b>
----------------------	------------	----------------	----------------

**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)

Businesses operating drones may incur costs associated with drone insurance. Costs associated with drone insurance is unknown, varying depending upon coverage limits, probability of incidence, and other factors.

**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.