

The Florida Senate
BILL ANALYSIS AND FISCAL IMPACT STATEMENT

(This document is based on the provisions contained in the legislation as of the latest date listed below.)

Prepared By: The Professional Staff of the Committee on Community Affairs

BILL: CS/SB 858

INTRODUCER: Community Affairs Committee and Senator Steube and others

SUBJECT: Daylight Saving Time

DATE: January 24, 2018 **REVISED:** _____

	ANALYST	STAFF DIRECTOR	REFERENCE	ACTION
1.	Present	Yeatman	CA	Fav/CS
2.			CM	
3.			RC	

Please see Section IX. for Additional Information:
COMMITTEE SUBSTITUTE - Substantial Changes

I. Summary:

CS/SB 858 provides that it is the intent of the Legislature to adopt daylight saving time as the year-round standard time in Florida if the United States Congress amends 15 U.S.C. s. 260a. Additionally, the bill provides that the Legislature shall submit a request to the Secretary of the United States Department of Transportation to initiate rulemaking to redesignate those portions of Florida that currently lie within the Central Time Zone to the Eastern Time Zone.

II. Present Situation:

History of Daylight Saving Time in the United States¹

Although railroads in the United States and Canada instituted standard time in 1883, standard time was not established in law until the Act of March 19, 1918, sometimes called the Standard Time Act or the Calder Act. The Standard Time Act also established Daylight Saving Time. Daylight Saving Time was later repealed in 1919, but standard time in time zones remained in law. At that point, Daylight Saving Time became a local matter. It was re-established nationally early in World War II, and was continuously observed from February 9, 1942 to September 30, 1945. After World War II, the use of Daylight Saving Time varied among states and localities.

The Uniform Time Act of 1966 standardized the beginning and the end of daylight time in the U.S. but allowed for local exemptions from its observance. The Uniform Time Act provided that

¹ United States Naval Observatory, *Daylight Time*, available at http://aa.usno.navy.mil/faq/docs/daylight_time.php.

daylight time begins on the last Sunday in April and ends on the last Sunday in October, with the changeover to occur at 2 a.m. local time. Specifically, clocks are moved forward from 2:00 a.m. to 3:00 a.m. in spring, and they are moved back from 2:00 a.m. to 1:00 a.m. in fall.

While the law does not require that all states observe Daylight Saving Time, if a state chooses to observe Daylight Saving Time, it must begin and end on federally mandated dates. Individual states may exempt themselves from Daylight Saving Time and observe standard time² year-round by passing a state law if:

- The state lies entirely within a single time zone, and the exemption applies statewide; or
- The state is divided by a time zone boundary, and the exemptions applies either statewide or to the entire part of the state on one side of the time zone boundary.

Currently, Hawaii, most of Arizona,³ several United States commonwealths and territories,⁴ and various Native American nations⁵ are exempt from Daylight Saving Time.

The U.S. Department of Transportation states that Daylight Saving Time is observed because it saves energy, saves lives and prevents traffic injuries, and reduces crime.⁶

Currently, Florida law does not speak to the issue of DST. However, section 1.02, F.S., states that with regard to any act by an officer or department in Florida, “it shall be understood and intended that the...time shall be the United States standard time of the zone within which the act is to be performed...”

Time Zones

The United States is divided into 9 time zones. The time zones are the Atlantic standard time zone, the Eastern standard time zone, the Central standard time zone, the Mountain standard time zone, the Pacific standard time zone, the Alaska standard time zone, the Hawaii-Aleutian standard time zone, the Samoa standard time zone, and the Chamorro standard time zone. As provided in 15 U.S.C. s. 261, “The limits of each zone shall be defined by an order of the Secretary of Transportation, having regard for the convenience of commerce and the existing junction points and division points of common carriers engaged in interstate or foreign commerce...”

² Standard time is the official time in the United States, as determined by two federal agencies: the National Institute of Standards and Technology (NIST), an agency within the U.S. Department of Commerce; and its military counterpart, the United States Naval Observatory (USNO). The clocks run by these services are kept synchronized with each other as well as with those of other international timekeeping organizations. See <http://www.usno.navy.mil/USNO/time> and <https://www.nist.gov/pml/time-and-frequency-division> for more information.

³ Native American nations within Arizona have the right to use or opt out of DST. The Navajo Nation, which includes land in Arizona, New Mexico, and Utah, has chosen to use DST.

⁴ The commonwealths of the Northern Mariana Islands and Puerto Rico, and the territories of American Samoa, Guam, and the U.S. Virgin Islands do not observe DST.

⁵ The Navajo Nation observes DST, but the Hopi Nation does not.

⁶ U.S. Department of Transportation, *Purpose of Daylight Saving Time*, available at <https://www.transportation.gov/regulations/daylight-saving-time>.

III. Effect of Proposed Changes:

The bill provides that it is the intent of the Legislature to adopt daylight saving time as the year-round standard time in the entire state of Florida and all of its political subdivisions if the United States Congress amends 15 U.S.C. s. 260a.

Additionally, the bill provides that the Legislature of the State of Florida shall submit a request to the Secretary of the United States Department of Transportation to initiate rulemaking to redesignate those portions of Florida that currently lie within the Central Time Zone to the Eastern Time Zone. The request must include a formal certification, contact information, and any supporting documentation demonstrating that moving the entire state of Florida into one time zone would serve the convenience of commerce.

The bill takes effect July 1, 2018.

IV. Constitutional Issues:**A. Municipality/County Mandates Restrictions:**

None.

B. Public Records/Open Meetings Issues:

None.

C. Trust Funds Restrictions:

None.

V. Fiscal Impact Statement:**A. Tax/Fee Issues:**

None.

B. Private Sector Impact:

There may be indeterminate costs to reprogram computers and other electronic devices to eliminate the automatic changing of the clocks. However, these costs are likely to be insignificant.

C. Government Sector Impact:

There may be indeterminate costs to reprogram computers and other electronic devices to eliminate the automatic changing of the clocks. However, these costs are likely to be insignificant.

VI. Technical Deficiencies:

None.

VII. Related Issues:

None.

VIII. Statutes Affected:

This bill creates two unnumbered sections of the Florida Statutes.

IX. Additional Information:

- A. **Committee Substitute – Statement of Substantial Changes:**
(Summarizing differences between the Committee Substitute and the prior version of the bill.)

CS by Community Affairs Committee on January 23, 2018:

- Provides that it is the intent of the Legislature to adopt daylight saving time as the year-round standard time in Florida if the United States Congress amends 15 U.S.C. s. 260a.
- Provides that the Legislature of the State of Florida shall submit a request to the Secretary of the United States Department of Transportation to initiate rulemaking to redesignate those portions of Florida that currently lie within the Central Time Zone to the Eastern Time Zone.

- B. **Amendments:**

None.