

DATE: March 08, 2012
TO: Interested Parties
FROM: Paul Holland, Fiscal Analyst
RE: Inflation Adjustment of Fees Collected under LARA

Background

As of February 1, 2012, there are 1,265 fees collected under the Department of Licensing and Regulatory Affairs (LARA). In fiscal year 2012-13, state restricted revenue generated from the collection of fees constituted over 48% of LARA's total appropriation. All fees collected under LARA are sanctioned by legislative authority; however, the establishment of a fee (the amount, the frequency, the applicability, etc.) may be undertaken directly by the Legislature via statute, or the Legislature may authorize the Executive to determine the fee via rule or order. The (re)establishment of the nominal amount of fees is made at various time in the past. The amounts of some fees are reestablished frequently while others have not been reestablished in decades; exemplifying the importance of understanding inflation and how it affects the revenue generated by fees and the financial integrity of state agencies and programs.

This memo will provide an explanation of adjusting nominal amount of fees for the effects of inflation and will discuss the findings of an informal analysis of the increased revenue that would be generated if the nominal amount of fees collected under LARA were adjusted for inflation.

Adjusting Fees Collected Under LARA for Inflation

When a fee is initially set or subsequently revised, the nominal amount *is* the real amount. However, over time, as inflation reduces the purchasing power of the dollar, the real amount of the fee, as measured by the purchasing power of constant dollars, is steadily eroded. The year 2012 will be the reference period, thus the nominal amount of fees collected under LARA will be adjusted into 2012 dollars to account for inflation between the year a given fee was initially set or recently revised and the reference period. The nominal fee amounts, which have remained unchanged since revision, can then be compared with hypothetical amounts of fees if they were adjusted to account for inflation. The following table illustrates the effects of inflation on the purchasing power of a fee.

The table to the right presents the inflation rates between the first year of each decade since 1960 and 2012 and the effect of inflation on the purchasing power of a \$50 fee. Taking 1980 as an example, it is shown that the general price level has increased by 154.4% so that the purchasing power of a \$50 fee initially set or revised in 1980 is only \$19.65 in 2012 dollars and would have to be increased to \$127.20 in 2012 to maintain the same purchasing power as 1980.

Effects of Inflation on a \$50 Fee Adjusted by Michigan CPI			
Year	Inflation Rate (b/t Year & 2012)	Purchasing Power of Fee	Amount if Fee is Adjusted
1960	630.6%	\$6.84	\$365.32
1970	449.4%	\$9.10	\$274.68
1980	154.4%	\$19.65	\$127.20
1990	68.7%	\$29.63	\$84.37
2000	27.8%	\$39.12	\$63.90
2010	5.8%	\$47.26	\$52.90
2012	0.0%	\$50.00	\$50.00

Preliminary Findings and their Limitations

Each of the 1,265 fees collected under LARA¹ was adjusted for the effects of inflation between the most recent year the fee was revised and calendar year 2012 using the Michigan CPI. The nominal amount of the fee was adjusted to the amount it would be if it had been consistently increased at the rate of inflation is between its most recent revision and 2012. The difference between the nominal fee amount and the inflation adjusted fee amount was also calculated along with an estimate of the additional revenue that would be generated if the fee had been increased at the rate of inflation. These preliminary findings are presented in [Attachment #1](#).

It is very important to note that the estimates of additional revenue generated by the inflation adjusted fees are limited to only those fees for which the number of licenses or permits issued is available and only those for which licenses and permits are associated with a specific fee. For instance, the number of entities paying Bank Supervisory Fees, or the number of Filing and Franchise Fees paid by non-profit corporations, or the number of Electrical Permit applications are not reported in sufficient detail to estimate additional revenue. Additional revenue is not estimated for these and other instances where sufficient data was not available. Fees for which the number of licenses and permits are not specified are highlighted in gray throughout [Attachment #1](#). The effect of these limitations is that the estimated additional revenue is lower than what would be expected if all fees were increased at the rate of inflation. Also, the estimated additional revenue is calculated over the relevant fee renewal cycle, so that if, for instance, a license is renewed every two years, the annual revenue generated would be half of the estimate.

It is also important to note that the numbers of licenses and permits issued used in the estimate of additional revenue were provided by LARA for fiscal year 2010 and are assumed to remain unchanged in 2012. Furthermore, the number of licenses and permits issued is assumed to remain unaffected if the fees were increased at the rate of inflation. This assumption rests on the fact that the demand for state issued licenses and permits is relatively inelastic since the license or permit is required to undertake the activity and there is no close substitute for state regulation.

Finally, to calculate the difference in the nominal amounts and inflation adjusted amounts for fees that are stated as a range, the difference between the maximum amounts was used. If the fee is stated as a formula, the difference between the maximum amount derived from the constant was used to calculate the difference.

With these limitations in mind, please review [Attachment #1](#) per your interest. If you have any additional questions or concerns, please contact me.

¹ 31.5% of fees collected under LARA are determined by administrative rule or order. These fees can be increased to compensate for the effects of inflation by authorities within LARA and do not require legislative sanction. While the analyst adjusted all fees collected under LARA for inflation, it may be expected that the fees determined by administrative rule or order (31.5%) are sufficient to cover the costs of implementing regulations.

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment					
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***			
Office of Financial & Insurance Regulation	Securities Fees	Security Broker-Dealer Registration	Security Broker-Dealer Registration				2,100	2008	\$300.00	\$317.94	\$17.94	\$37,682.80			
			Investment Adviser Registration				1,500	2008	\$200.00	\$211.96	\$11.96	\$17,944.19			
			Filing Fee for Application for Registration of a Successor Federally Covered Adviser						2008	\$125.00	\$132.48	\$7.48			
			Security Agents Registration					120,000	2008	\$65.00	\$68.89	\$3.89	\$466,548.91		
			Licensed Agent Transfer Fee						2008	\$65.00	\$68.89	\$3.89			
			Securities Filing Fee	Investment Adviser Representative Registration by Notification	Registration by Notification					2008	\$100-\$1,250	\$106-1,325	\$75.00		
					Registration by Coordination					2008	\$100-\$1,250	\$106-1,325	\$75.00		
					Registration by Qualification					2008	\$100-\$1,250	\$106-1,325	\$75.00		
					Investment Company Notice Filing					2008	\$500.00	\$529.91	\$29.91		
					Unit Investment Trust Notice Filing					2008	\$500.00	\$529.91	\$29.91		
					Investment Company Renewal	Sales during 1-year of \$250,000 or less					2008	\$100.00	\$105.98	\$5.98	
						Sales during 1-year of more than \$250,000 but not more than \$700,000					2008	\$400.00	\$423.93	\$23.93	
						Sales during 1-year of more than \$700,000 but not more than \$1,000,000					2008	\$800.00	\$847.85	\$47.85	
						Sales during 1-year of more than \$1,000,000					2008	\$1,400.00	\$1,483.74	\$83.74	
						Exempt Securities: Church Bonds Federally Covered					2008	\$250.00	\$264.95	\$14.95	
			Investigations & Fines Miscellaneous Revenue	Security: Form D Fine for Violation of Debt Management Act						1975	up to \$5,000	up to \$20,142	\$15,142.00		
					Criminal Fine for Violation of Debt Management Act					1975	up to \$5,000	up to \$20,142	\$15,142.00		
			Living Care Filing/Renewal Reg Fees	Application for Registration of the Offer or Sale of Life Interests and Long-Term Leases	Renewal Registration				20	1976	\$250.00	\$955.25	\$705.25	\$14,104.92	
					Fee					1976	\$100.00	\$382.10	\$282.10		
			Securities Fines	Fee						2008	\$10,000-\$500,000	\$10,598-\$529,907	\$29,907.00		
					Securities Investigation Costs					2008					
			Debt Management Examination Fee	Debt Management Examination Fee						1975	\$25.00	\$100.71	\$75.71		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Debt Management License & Investigation Fee	License fee for each office					1975	\$50.00	\$201.42	\$151.42	
			Investigation Fee					1975	\$50.00	\$201.42	\$151.42	
			License Renewal Fee for each office					1975	\$50.00	\$201.42	\$151.42	
Bank Fees		Bank Supervisory Fees	Total Assets less than \$20 million (minimum statutory fee)				127	2007	\$3,000.00	\$3,252.88	\$252.88	
			Total Assets over \$20 million but less than \$50 million					2007	\$3,000 plus .000131618 of assets over \$20 million	\$3,253 plus .000131618 of assets over \$22 million	\$253.00	
			Total Assets over \$50 million but less than \$100 million					2007	\$6,948 plus .000103040 of assets over \$50 million	\$7,534 plus .000103040 of assets over \$54 million	\$586.00	
			Total Assets over \$100 million but less than \$500 million					2007	\$12,100 plus .000064464 of assets over \$100 million	\$13,120 plus .000064464 of assets over \$108 million	\$1,020.00	
			Total Assets over \$500 million but less than \$1 billion					2007	\$37,886 plus .000054540 of assets over \$200 million	\$41,080 plus .000054540 of assets over \$217 million	\$3,194.00	
			Total Assets over \$1 billion but less than \$2 billion					2007	\$65,156 plus .000044629 of assets over \$1 billion	\$70,648 plus .000044629 of assets over \$1.1 billion	\$5,492.00	
			Total Assets over \$2 billion but less than \$6 billion					2007	\$109,785 plus .000036579 of assets over \$2 billion	\$119,039 plus .000036579 of assets over \$2.2 billion	\$9,254.00	
			Total Assets over \$6 billion but less than \$20 billion					2007	\$256,101 plus .000031125 of assets over \$6 billion	\$277,688 plus .000031125 of assets over \$6.5 billion	\$21,587.00	
			Total Assets over \$20 billion but less than \$40 billion					2007	\$691,851 plus .000027630 of assets over \$20 billion	\$750,169 plus .000027630 of assets over \$21.7 billion	\$58,318.00	
			Total Assets over \$40 billion					2007	\$1,244,451 plus .000024778 of assets over \$40 billion	\$1,349,349 plus .000024778 of assets over \$43.4 billion	\$104,898.00	
		Trust - Exam Fee	Board Requested (fee per examiner hour)					1999	\$60.00	\$79.41	\$19.41	
			Foreign Bank Agency, Branch or Representative Office (per examiner hr)					1999	\$60.00	\$79.41	\$19.41	
			Subsidiaries, Service Corporations, and Affiliates (fee per examiner hour)					1999	\$60.00	\$79.41	\$19.41	
			Trust Department (fee per examiner hour)					1999	\$60.00	\$79.41	\$19.41	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Bank & Trust Fines	Fine for Late Reporting of Required Reports (per day)					1999	\$1,000.00	\$1,323.57	\$323.57	
		Bank & Trust Corp Activities Fees	Agency - Foreign Articles of Incorporation Amendment					1999	\$1,800.00	\$2,382.43	\$582.43	
			Bank Organization					1999	\$5,250.00	\$6,948.76	\$1,698.76	
			Banker's Bank					1999	\$5,250.00	\$6,948.76	\$1,698.76	
			Branch Bank - Foreign					1999	\$1,800.00	\$2,382.43	\$582.43	
			Capital Note Issue					1999	\$900.00	\$1,191.22	\$291.22	
			Capital Stock Issue					1999	\$1,100.00	\$1,455.93	\$355.93	
			Consolidation - Existing Institution					1999	\$1,500.00	\$1,985.36	\$485.36	
			Consolidation - New Bank					1999	\$500.00	\$661.79	\$161.79	
			Conversion - Stock Association or National Bank					1999	\$1,750.00	\$2,316.25	\$566.25	
			New Holding Company Securities Issues					1999	\$800.00	\$1,058.86	\$258.86	
			Purchase/Sale of Assets					1999	\$1,600.00	\$2,117.72	\$517.72	
			Service Corporation					1999	\$1,900.00	\$2,514.79	\$614.79	
			Trust - Full Powers					1999	\$1,800.00	\$2,382.43	\$582.43	
			Trust - Services Agreement					1999	\$300.00	\$397.07	\$97.07	
		Bank & Trust Miscellaneous Fees	Document Certification					1999	\$80.00	\$105.89	\$25.89	
		Savings Bank Supervisory Fees	Total Trust Assets less than \$50 million (minimum statutory fee)					2007	\$3,000.00	\$3,252.88	\$252.88	
			Total Assets over \$50 million but less than \$100 million				5	2007	\$3,000 plus .000022520 of assets over \$100 million	\$3,253 plus .000022520 of assets over \$108 million	\$253.00	
			Total Assets over \$100 million but less than \$500 million					2007	\$4,260 plus .000017850 of assets over \$500 million	\$4,619 plus .000017850 of assets over \$542 million	\$359.00	
			Total Assets over \$500 million but less than \$1 billion					2007	\$11,400 plus .000010185 of assets over \$1 billion	\$12,361 plus .000010185 of assets over \$1.1 billion	\$961.00	
			Total Assets over \$30 billion but less than \$70 billion					2007	\$63,705 plus .000000158 of assets over \$30 billion	\$69,075 plus .000000158 of assets over \$32.5 billion	\$5,370.00	
			Total Assets over \$70 billion but less than \$200 billion					2007	\$70,025 plus .000000053 of assets over \$70 billion	\$75,928 plus .000000053 of assets over \$75.9 billion	\$5,903.00	
		Savings Bank Miscellaneous Fees	Articles of Incorporation Amendment					1999	\$100.00	\$132.36	\$32.36	
			Document Certification					1999	\$80.00	\$105.89	\$25.89	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Examination:	Board Requested (fee per examiner hour)				1999	\$60.00	\$79.41	\$19.41	
				Subsidiaries, Service Entities, & Affiliates (fee per examiner hour)				1999	\$60.00	\$79.41	\$19.41	
				Trust Department (fee per examiner hour)				1999	\$60.00	\$79.41	\$19.41	
			Savings Bank Organization					1999	\$5,250.00	\$6,948.76	\$1,698.76	
			Savings Bank Organization - Depository Institutions					1999	\$5,250.00	\$6,948.76	\$1,698.76	
			Capital Note Issue					1999	\$900.00	\$1,191.22	\$291.22	
			Capital Stock Issue					1999	\$1,100.00	\$1,455.93	\$355.93	
			Consolidation:	Existing Institution				1999	\$1,500.00	\$1,985.36	\$485.36	
				New Bank				1999	\$500.00	\$661.79	\$161.79	
			Conversion:	Mutual/Member-owned Federally Chartered Financial Institution				1999	\$1,750.00	\$2,316.25	\$566.25	
				Mutual/Member-owned State Chartered Financial Institution				1999	\$1,750.00	\$2,316.25	\$566.25	
				Mutual Savings Bank				1999	\$1,750.00	\$2,316.25	\$566.25	
				National Bank or Other Federally Chartered Shareholder-owned Financial Institution				1999	\$1,750.00	\$2,316.25	\$566.25	
			New Holding Company Securities Issue					1999	\$800.00	\$1,058.86	\$258.86	
			Purchase/Sale of Assets					1999	\$1,600.00	\$2,117.72	\$517.72	
			Trust:	Full Powers				1999	\$1,800.00	\$2,382.43	\$582.43	
				Service Agreement				1999	\$1,900.00	\$2,514.79	\$614.79	
		Savings Bank Fines	Civil Fine: Savings Bank engaged in real estate brokerage business					1996	\$500-\$10,000	\$711-\$14,225	\$4,225.00	
			Civil Fine: Failure to Report (per day)					1996	\$100.00	\$142.25	\$42.25	
			Prohibited acts					1996	up to \$5,000	up to \$7,122	\$2,122.00	
		BIDCO Examination Fee	Per hour					2005	\$70.00	\$79.59	\$9.59	
		BIDCO App & Lic Fees	Application License (Renewal)					2005	\$3,500.00	\$3,979.48	\$479.48	
			Application to Acquire Control of Licensee			2		2005	\$3,500.00	\$3,979.48	\$479.48	\$958.96
								2005	\$2,000.00	\$2,273.99	\$273.99	
			Application to Merge/Purchase/Sell					2005	\$2,000.00	\$2,273.99	\$273.99	
		BIDCO Fines	Late License Renewal Fee (per day)					1992	\$25.00	\$39.92	\$14.92	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011												Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***		
								1992	\$25.00	\$39.92	\$14.92			
			Late Reporting (per day)					1992	up to \$10,000	up to \$15,969	\$5,969.00			
			Violation of Act					2003	A base fee as determined by the commissioner of not less than \$1.00 or more than \$3.50 per \$1,000 of assets up to \$500,000	A base fee as determined by the commissioner of not less than \$1.19 or more than \$4.16 per \$1,189 of assets up to \$594,412	\$330.00			
	Credit Union Fees	Credit Union Operating Fees	Operating Fee (shall be the greater of \$500 or a fee computed by adding all of the following):				211	2003	A fee of 40% of the base fee per \$1,000 of assets greater than \$500,000 up to \$1,000,000	A fee of 40% of the base fee per \$1,189 of assets greater than \$594,412 up to \$1,188,824	\$65,980.00			
								2003	A fee of 30% of the base fee per \$1,000 of assets greater than \$1,000,000 up to \$5,000,000	A fee of 30% of the base fee per \$1,189 of assets greater than \$1,188,824 up to \$5,944,120	\$395,883.00			
								2003	A fee of 20% of the base fee per \$1,000 of assets greater than \$5,000,000 up to \$10,000,000	A fee of 20% of the base fee per \$1,189 of assets greater than \$5,944,120 up to \$11,888,240	\$329,902.00			
								2003	A fee of 10% of the base fee per \$1,000 of assets greater than \$10,000,000	A fee of 10% of the base fee per \$1,189 of assets greater than \$11,888,240				
		Credit Union Fines	Failure to File Reports when Due (per day)					2003	\$10.00	\$11.89	\$1.89			
	Consumer Finance Fees	Motor Vehicle Install Sellers Lic	Installment Seller License				2,054	1988	\$30.00	\$56.07	\$26.07	\$53,556.74		
			Sales Finance Company first office					1988	\$150.00	\$280.37	\$130.37			
			Sales Finance Company additional office (per office)					1988	\$75.00	\$140.19	\$65.19			
			Sales Finance Company - Financial Institution (per office)					1988	\$35.00	\$65.42	\$30.42			
			Amendment to License					1988	\$10.00	\$18.69	\$8.69			
		Motor Vehicle Sales Finance Co Exam Fees (per hour)	"The hourly rate shall be not less than \$20.00 per hour, nor more than \$40.00 per hour for each examiner engaged in an examination."					1988	\$20.00 to \$40.00	\$37.00 to \$75.00	\$35.00			
		Regulatory Loan Fines	Late Renewal Fee (per day)					2001	\$25.00	\$31.11	\$6.11			

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Credit Card Fines	Late License Renewal Fee (per day)					1984	\$25.00	\$52.54	\$27.54	
		Motor Vehicle Sls Fin Co Lic	Main Office					1950	\$150.00	\$1,323.17	\$1,173.17	
			Branch Office (each)					1950	\$75.00	\$661.59	\$586.59	
			Amendment to License					1950	\$10.00	\$88.21	\$78.21	
		Non-Dep Fin Inst Omni App Fee	Class I License				16	1999	\$1,200.00	\$1,588.29	\$388.29	
			Class II License					2008	\$800.00	\$847.85	\$47.85	
			Amendment to Previously-Issued License Certificate					2008	\$50.00	\$52.99	\$2.99	
		Money Transmission Services License Fees	Base License Fee					2008	\$950.00	\$1,006.82	\$56.82	
			License Fee Per Location					2008	\$50.00	\$52.99	\$2.99	
			Investigation Fee					2008	\$600.00	\$635.89	\$35.89	
			Transfer of Ownership/Stock Fee					2008	\$600.00	\$635.89	\$35.89	
			Amendment Fee: Name Change					2008	\$50.00	\$52.99	\$2.99	
			Amendment Fee: Address Fee					2008	\$50.00	\$52.99	\$2.99	
		Money Transmission Services Fines & Penalties (per day)						2006	up to \$10,000	up to \$11,040	\$1,040.00	
MBLSLA Fund		First Mortgage Fines	Failure to Submit Required Report to Commissioner (per dav)					1992	\$25.00	\$39.92	\$14.92	
			Late License Renewal Fee (per day)					1992	\$25.00	\$39.92	\$14.92	
		First Mortgage License Fees	Investigation Fee, not less than \$400 or more than \$1,000				1,860	1996	\$750.00	\$1,066.86	\$316.86	
			Annual Operating Fee					1996	The annual operating fee is based upon the number of closed mortgage loans the licensee or registrant brokered and serviced during the previous calendar year.			
			Application Fee for License & Registration	Broker				1996	\$500.00	\$711.24	\$211.24	
				Lender or Lender/Broker				1996	\$750.00	\$1,066.86	\$316.86	
				Servicer, Servicer/Broker, Servicer/Lender, or Servicer/Lender/Broker				1996	\$1,000.00	\$1,422.48	\$422.48	
			Amendment to Previously-Issued License or Registration Certificate					1996	\$50.00	\$71.12	\$21.12	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		First Mortgage Exam Fees	Exam Fee for Out of State Companies:					1996				
		Loan Officer Fees	Travel Expense Reimbursement				3,300	2009	\$250.00	\$266.59	\$16.59	\$54,742.16
		Loan Officer Fines	Registration Fee					2009				
		Loan Officer Address Change	Address Change Fee					2009	\$15.00	\$16.00	\$1.00	
		Secondary Mortgage Fines	Failure to Submit Reports to Commissioner (fine per day)					1981	\$25.00	\$58.20	\$33.20	
			Late Renewal Fee (per day)					1981	\$25.00	\$58.20	\$33.20	
			Civil Fine for Violation as Misdemeanor					2002	up to \$5,000	up to \$6,065	\$1,065.00	
			Civil Fine for Violation of the Credit Reform Act					1981	up to \$5,000	up to \$11,670	\$6,670.00	
			Civil Fine for Violation of the Act					1981	up to \$1,000	up to \$2,328	\$1,328.00	
		Sec Mortgage License Fees	Annual Operating Fee					2011	The annual operating fee is based upon the number of secondary mortgage loans the licensee or registrant brokered and serviced during the previous calendar			
			Application Fees for License & Registration	Broker			753	1981	\$500.00	\$1,163.95	\$663.95	
				Lender or Lender/Broker				1981	\$750.00	\$1,745.93	\$995.93	
				Servicer, Servicer/Broker, Servicer/Lender, or Servicer/Broker/Lender				1981	\$1,000.00	\$2,327.91	\$1,327.91	
			Investigation Fee (per application)					1981	\$450.00	\$1,047.56	\$597.56	
			Amendment to Previously-Issued License or Registration Certificate					1981	\$50.00	\$116.40	\$66.40	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Sec Mortgage Exam Fees	Exam Fees	"A licensee or registrant shall pay the actual travel, lodging, and meal expenses incurred by employees of the financial institutions bureau who travel out of state to examine or investigate the records of the licensee or registrant and the cost of independent investigators employed..."					1997			
	Deferred Presentment Fund	Deferred Presentment License Fees	New License Application	Investigation Fee					2005	\$350.00	\$397.95	\$47.95
				Application Fee Per Business Location					2005	\$100.00	\$113.70	\$13.70
				License Fee Per Location					2005	\$400.00	\$454.80	\$54.80
			Current Licensee Adding an Additional License Location	Application Fee Per Business Location					2005	\$100.00	\$113.70	\$13.70
				License Fee Per Location					2005	\$400.00	\$454.80	\$54.80
			Ownership Transfer Amendment	Transfer Fee					2005	\$500.00	\$568.50	\$68.50
				Name Change					2005	\$50.00	\$56.85	\$6.85
			Verification Fee for Access to Database						2005	\$0.45	\$0.51	\$0.06
	Deferred Presentment Civil Fines	Civil Fines	Civil Fine for Violation of Act						2005	\$1,000.00	\$1,136.99	\$136.99
			Civil Fine for Violation of Act with knowledge or reasonable should have had knowledge of violation						2005	\$5,000.00	\$5,684.97	\$684.97
			Violating a Final Order						2005	Not to exceed \$5,000	Not to exceed \$5,685	\$685.00
Multiple Employer Welfare Arrangement	MEWA - Lic. & Reg. Fees	Filing Fee to Accompany Application for Certificate of Authority							1986	\$200.00	\$400.62	\$200.62
		Certificate of Authority							1986	\$25.00	\$50.08	\$25.08
		Filing Fee for Annual Statement each year							1986	\$25.00	\$50.08	\$25.08
		Fee for Service of Process							1986	\$5.00	\$10.02	\$5.02
	MEWA - Assess on Premiums	Each authorized MEWA shall pay an assessment annually to the commissioner in an amount equal to 1/4 of 1% of the annual self-funded contributions made to the MEWA for that year.							1986			

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment			
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
	Insurance Regulatory Fees (Insurance Bureau Fund)	Insurance Exam Fee						2011	All actual and necessary expenses incurred				
		Insurance Assessment Fee						1994	Shall not exceed .00038 and shall be a fraction the numerator of which is the total regulatory fee and the denominator of which is the total amount of direct underwritten premiums written in this state by all insurers for the immediately preceding calendar year				
	Insurance Continuing Education Fees	Insurance Agent Continuing Educ Fees	Filing Fee					1992		\$25.00	\$39.92	\$14.92	
			Provider Authorization Fee					1992		\$500.00	\$798.45	\$298.45	
			Provider Renewal Fee			279		1992		\$100.00	\$159.69	\$59.69	\$16,653.77
			Agent License Renewal Course Credit Fee (per hour)					1992		\$1.00	\$1.60	\$0.60	
	Insurance Licensing & Regulation Fees	Insurance Commercial Info Sales Prog						2011					
		Insurance Company Admissions Fees	Application for Admission: Domestic and Foreign			1,622		1981		\$500.00	\$1,163.95	\$663.95	\$1,076,934.92
			Filing Fee for original authorization to transact insurance of HMO business					1981		\$25.00	\$58.20	\$33.20	
			Filing Fee for annual statement of foreign and alien insurers					1981		\$25.00	\$58.20	\$33.20	
		Insurance Agency License Fees	Agent's Appointment Fee, Resident or Nonresident Application Fee			103,624		1981		\$5.00	\$11.64	\$6.64	\$688,016.67
			Payable by each Initial Applicant for License as Resident Agent, Nonresident Agent, Surplus Lines Agent, Solicitor, Counselor, or Adjuster					1981		\$10.00	\$23.28	\$13.28	
			Examination Fee (applicable only if administered by commissioner)					1981		\$10.00	\$23.28	\$13.28	
			Solicitor's License			2,153		1956		\$10.00	\$76.95	\$66.95	\$144,144.11

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Insurance Counselor License				1,257	1956	\$10.00	\$76.95	\$66.95	\$84,156.60
			Adjuster's License				2,188	1981	\$5.00	\$11.64	\$6.64	\$14,527.33
			Surplus Lines Agent License				383	1956	\$100.00	\$769.50	\$669.50	\$256,419.86
			Notice of change in mailing address fee					1984	\$3.00	\$6.31	\$3.31	
		Insurance Bureau Fines & Penalties	Failure to Make or Deposit Annual Statement	Additional Fee for each Additional Day				1994	\$50.00	\$75.32	\$25.32	
				Failure to Reply within 30 Days to an Inquiry by the Commissioner				1944	\$1,000-\$5,000	\$12,191-\$60,955	\$55,955.00	
			Civil Fine: Cease & Desist Order					1996	\$1,000-\$250,000	\$1,422-\$355,621	\$105,621.00	
			Civil Fine: Reinsurance intermediary, insurer or reinsurer					1994	up to \$5,000	up to \$7,532	\$2,532.00	
			Civil Fine: Sale of Insurance by Lender					2001	\$1,000-\$150,000	\$1,244-\$186,631	\$36,631.00	
			Civil Fine: Violation of Chapter 12 Agents, Solicitors, Adjusters & Counselors					2001	\$500-\$25,000	\$622.10-\$31,105	\$6,105.00	
			Civil Fine: Violation of Cease & Desist Order					2001	\$10,000-\$50,000	\$12,442-\$62,210	\$12,210.00	
		Insurance Serv/Process Fees - Foreign Comp						1981	\$10.00	\$23.28	\$13.28	
		Insurance Third Party Administrator Fee	Filing Fee for Application Certificate of Authority				293	1984	\$200.00	\$420.34	\$220.34	\$64,559.32
			Filing Fee for Annual Statement					1984	\$25.00	\$52.54	\$27.54	
		Insurance Premium Finance Company Fee	License Fee				56	1968	\$200.00	\$1,237.35	\$1,037.35	\$58,091.52
Captive Insurance Regulation & Supervision Fund		Captive Insurance Company Filing Fee						2008	\$10,000.00	\$10,598.14	\$598.14	
		Limited Certification Captive Insurance Company Investigation Fee						2008	\$2,700.00	\$2,861.50	\$161.50	
		Captive Insurance Company Filing Fees for Renewal						2008	\$5,000-\$100,000	\$5,299-\$105,981	\$5,981.00	
		Captive Insurance Company Document Requests						2008	\$15.00	\$15.90	\$0.90	
		Special Purpose Fin. Captives Filing Fees						2008	\$10,000.00	\$10,598.14	\$598.14	
		Special Purpose Fin. Captive Investigation Fees						2008	\$2,700.00	\$2,861.50	\$161.50	
		Special Purpose Fin. Captives Filing Fees Renewal						2008	\$5,000-\$100,000	\$5,299-\$105,981	\$5,981.00	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Special Purpose Fin. Captives Document Request					2008	\$15.00	\$15.90	\$0.90	
			Captive Insurance Regulation and Supervision Fund Interest					2008				
			Captive Investigation Fee-Contractual Reimbursement					2008				
			Captive Examination Fees-Contractual Reimbursement					2008				
									ESTIMATED REVENUE (OFIR)		\$3,282,393.09	
Michigan Public Service Commission	Public Utility Assessments	Public Utility Assessment (PUA) Fees							The gross revenue for the preceding calendar year derived from intrastate operations for each public utility shall be totaled and each public utility shall pay a portion of the assessment in the same proportion that its gross revenue for the preceding calendar year derived from intrastate operations bears to such total.			
	Motor Carrier Fees	Fees Rcvd in Lieu of PUA							Set by Fed			
		Nationwide UCR Fee						1982	\$50.00	\$111.87	\$61.87	
		Household Goods Decal Fees						1982	\$50.00	\$111.87	\$61.87	
		Protest Fee						1982	\$10.00	\$22.37	\$12.37	
		72 Hr. I.D. Cards	Temporary 72 Hour Permit					1982	\$50.00	\$111.87	\$61.87	
		Renewal Filing Fee	Annual Certificate Renewal					1988	\$100.00	\$186.91	\$86.91	
		Intrastate Apps & Intercorp Hauling Fees	Application Fee					1982	\$10.00	\$22.37	\$12.37	
		Decal Transfer Fee/ Corrected Cab Card Fee						1982	\$100.00	\$223.73	\$123.73	
		Regular Decal Fees	Annual Vehicle Fee					1982	\$50.00	\$111.87	\$61.87	
		Intrastate Renewal Late Fee						1982	Civil Fine			
		Violation Assess/Settlement Agreement										

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment			
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
	Video Service Provider Fees	Video Service Provider Fees - 100% to Local Units	Video Service Provider Fees					2006	Not to exceed 5% of gross revenues				
			Support for Public, Education, and Government Access Facilities and Services Fees					2006	Not to exceed 2% of gross revenues				
			Commission Costs Assessment					2006	Proportional to the actual costs to the commission in exercising its duties				
	METRO Authority Fund, Maintenance Fee - 100% to Local Units							2002	Lesser of \$0.05 per linear foot of occupied public right-of-way or statewide per access line per year fee of provider with highest number of access lines for telecommunication providers. \$0.01 per linear foot for cable providers.	Lesser of \$0.061 per linear foot of occupied public right-of-way or statewide per access line per year fee of provider with highest number of access lines for telecommunication providers. \$0.012 per linear foot for cable providers.			
	Restructuring Mechanism Fund	Restructuring Mechanism Assessment						2009	Percentage determined by Commission				
	Low Income Energy Efficiency Fund	LIEEF Assessment						2000	If securitization savings exceed the amount needed to achieve a 5% rate reduction for all customers, then, for a period of 6 years, 100% of the excess savings, up to 2% of the electric utility's commercial and industrial revenues, shall be allocated to the Low-Income and Energy Efficiency Fund administered by the Commission				
	Children's Protection Registry Fund	Children's Protection Registry Fee						2004	Not to exceed \$0.03 per contact	Not to exceed \$0.035 per contact			
									ESTIMATED REVENUE (MPSC)		\$0.00		
Liquor Control Commission	Liquor License Revenue	Liquor License Fees - Railroad/Watercraft	Dining Cars or Other Railroad or Pullman Cars (per train)					13	1976	\$100.00	\$382.10	\$282.10	\$3,667.28

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Watercraft Licensed to Carry Passengers (per person per pass. capacity)				38	1976	\$100-\$500	\$382-\$1,910	\$1,410.00	\$53,580.00
		Liquor License Fees - 41.5% For Lic & Enf Prog	Specially Designated Merchants, for selling beer or wine for consumption off the premises only but not at wholesale (per location)				13,308	1976	\$41.50	\$158.57	\$117.07	\$1,557,978.20
			Specially Designated Distributors licensed by the commission to distribute spirits and mixed spirit drinks in the original package for the commission for consumption off the premises	Additional fee for each \$1,000 or major fraction of that amount in excess of \$25,000 of the total retail value of merchandise purchased under each license from the commission during the previous calendar year			4,320	1976 1976	\$62.25 \$1.25	\$237.86 \$4.78	\$175.61 \$3.53	\$758,618.78
			Hotels of Class A selling beer and wine	For each additional bedroom in excess of 20			1	1976 1976	\$103.75 \$0.42	\$396.43 \$1.60	\$292.68 \$1.18	\$292.68
			Hotels of Class B selling beer, wine, mixed spirit drink, and spirits	For each additional bedroom in excess of 20			347	1976 1976	\$249.00 \$1.25	\$951.42 \$4.78	\$702.42 \$3.53	\$243,741.40
				License fee for each additional public bar, other than a bedroom				1976	\$145.25	\$555.00	\$409.75	
			Taverns, selling beer and wine				181	1976	\$103.75	\$396.43	\$292.68	\$52,974.54
			Class C License selling beer, wine, mixed spirit drink, and spirits	If Class C Licensee sells in more than 1 bar, for each additional bar			7,719	1976 1976	\$249.00 \$145.25	\$951.42 \$555.00	\$702.42 \$409.75	\$5,422,017.02
				In municipally owned or supported facilities in which nonprofit organizations operate concession stands, for each additional bar				1976	\$41.50	\$158.57	\$117.07	
			Clubs selling beer, wine, mixed spirit drinks, and spirits:	150 or fewer duly accredited members			1,013	1976	\$124.50	\$475.71	\$351.21	\$355,778.16
				Each additional member				1976	\$0.42	\$1.60	\$1.18	
			Special Licenses (per				6,852	1976	\$20.75	\$79.29	\$58.54	\$401,084.56

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			day)	Except the fee for license or permit issued to any bona fide nonprofit association, duly organized and in continuous existence for 1 year before filing its application				1976	\$10.38	\$39.66	\$29.28	
			Airlines Licensed to Carry Passengers in Michigan which sell, offer for sale, provide, or transport alcoholic liquor				15	1986	\$249.00	\$498.77	\$249.77	\$3,746.49
			Brewpub Redevelopment License - one time fee. Renewal licenses as described in subsection (1).				44	1992	\$41.50	\$66.27	\$24.77	\$1,089.96
							2	2006	\$8,300.00	\$9,162.79	\$862.79	\$1,725.59
		Liquor License Fees - 55% Dist to Local Units	Specially Designated Merchants, for selling beer or wine for consumption off the premises only but not at wholesale (per location)				13,308	1976	\$55.00	\$210.15	\$155.15	\$2,064,790.39
			Specially Designated Distributors licensed by the commission to distribute spirits and mixed spirit drinks in the original package for the commission for consumption off the premises	Additional fee for each \$1,000 or major fraction of that amount in excess of \$25,000 of the total retail value of merchandise purchased under each license from the commission during the previous calendar year			4,320	1976 1976	\$82.50 \$1.65	\$315.23 \$6.30	\$232.73 \$4.65	\$1,005,398.39
			Hotels of Class A selling beer and wine	For each additional bedroom in excess of 20			1	1976 1976	\$137.50 \$0.55	\$525.39 \$2.10	\$387.89 \$1.55	\$387.89
			Hotels of Class B selling beer, wine, mixed spirit drink, and spirits	For each additional bedroom in excess of 20			347	1976 1976	\$330.00 \$1.65	\$1,260.92 \$6.30	\$930.92 \$4.65	\$323,030.78
				License fee for each additional public bar, other than a bedroom				1976	\$192.50	\$735.54	\$543.04	
			Taverns, selling beer and wine				181	1976	\$137.50	\$525.39	\$387.89	\$70,207.22
			Class C License selling				7,719	1976	\$330.00	\$1,260.92	\$930.92	\$7,185,805.69

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			beer, wine, mixed spirit drink, and spirits	If Class C Licensee sells in more than 1 bar, for each additional bar				1976	\$192.50	\$735.54	\$543.04	
				In municipally owned or supported facilities in which nonprofit organizations operate concession stands, for each additional bar				1976	\$55.00	\$210.15	\$155.15	
			Clubs selling beer, wine, mixed spirit drinks, and spirits:	150 or fewer duly accredited members			1,013	1976	\$165.00	\$630.46	\$465.46	\$471,513.22
				Each additional member				1976	\$0.55	\$2.10	\$1.55	
			Special Licenses (per day)	Except the fee for license or permit issued to any bona fide nonprofit association, duly organized and in continuous existence for 1 year before filing its application			6,852	1976	\$27.50	\$105.08	\$77.58	\$531,557.85
								1976	\$13.75	\$52.54	\$38.79	
			Airlines Licensed to Carry Passengers in Michigan which sell, offer for sale, provide, or transport alcoholic liquor				15	1986	\$330.00	\$661.02	\$331.02	\$4,965.23
			Brewpub Redevelopment License - one time fee.				44	1992	\$55.00	\$87.83	\$32.83	\$1,444.52
			Renewal licenses as described in subsection (1).				2	2006	\$11,000.00	\$12,143.46	\$1,143.46	\$2,286.93
		Liquor License Insp Fee - Wholesaler/Other	Inspection Fee				4,500	2006	\$70.00	\$77.28	\$7.28	\$32,744.62

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
		Fee	Detail	Detail	Detail							
		LIQ LIC INSP FEE- Temporary Authorization	A nonrefundable inspection fee of \$70.00 shall be paid to the commission by an applicant or licensee at the time of filing any of the following: (a) An application for a new license or permit. (b) A request for approval of a transfer of ownership or location of a license. (c) A request for approval to increase or decrease the size of the licensed premises, or to add a bar. (d) A request for approval of the transfer in any licensing year of any of the shares of stock in a licensed corporation from 1 person to another, or any part of the total interest in a licensed limited partnership from 1 person to another.			20,519	2006	\$70.00	\$77.28	\$7.28	\$149,308.17	
		Liquor License Fee For Addtl Sunday Sale	A licensee who elects to sell spirits or mixed spirit drink on Sunday shall not do so until he or she first pays to the commission an additional fee in the amount of 15% of the fee charged for the issuance of his or her license.			12,916	1976	15% of base license fee.				
		Liquor License Fee - 3.5% For Alcoholism	Specially Designated Merchants, for selling beer or wine for consumption off the premises only but not at wholesale (per location)			13,308	1976	\$3.50	\$13.37	\$9.87	\$131,395.75	
			Specially Designated			4,320	1976	\$5.25	\$20.06	\$14.81	\$63,979.90	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Distributors licensed by the commission to distribute spirits and mixed spirit drinks in the original package for the commission for consumption off the premises	Additional fee for each \$1,000 or major fraction of that amount in excess of \$25,000 of the total retail value of merchandise purchased under each license from the commission during the previous calendar year				1976	\$0.11	\$0.40	\$0.30	
			Hotels of Class A selling beer and wine	For each additional bedroom in excess of 20			1	1976 1976	\$8.75 \$0.04	\$33.43 \$0.13	\$24.68 \$0.10	\$24.68
			Hotels of Class B selling beer, wine, mixed spirit drink, and spirits	For each additional bedroom in excess of 20			347	1976 1976	\$21.00 \$0.11	\$80.24 \$0.40	\$59.24 \$0.30	\$20,556.50
				License fee for each additional public bar, other than a bedroom				1976	\$12.25	\$46.81	\$34.56	
			Taverns, selling beer and wine				181	1976	\$8.75	\$33.43	\$24.68	\$4,467.73
			Class C License selling beer, wine, mixed spirit drink, and spirits	If Class C Licensee sells in more than 1 bar, for each additional bar			7,719	1976 1976	\$21.00 \$12.25	\$80.24 \$46.81	\$59.24 \$34.56	\$457,278.54
				In municipally owned or supported facilities in which nonprofit organizations operate concession stands, for each additional bar				1976	\$3.50	\$13.37	\$9.87	
			Clubs selling beer, wine, mixed spirit drinks, and spirits:	150 or fewer duly accredited members			1,013	1976	\$10.50	\$40.12	\$29.62	\$30,005.39
				Each additional member				1976	\$0.04	\$0.13	\$0.10	
			Special Licenses (per day)	Except the fee for license or permit issued to any bona fide nonprofit association, duly organized and in continuous existence for 1 year before filing its application			6,852	1976 1976	\$1.75 \$0.88	\$6.69 \$3.34	\$4.94 \$2.47	\$33,826.41
			Airlines Licensed to Carry Passengers in Michigan which sell, offer for sale, provide, or transport alcoholic liquor				15	1986	\$21.00	\$42.06	\$21.06	\$315.97
			Brewpub				44	1992	\$3.50	\$5.59	\$2.09	\$91.92

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Redevelopment License - one time fee. Renewal licenses as described in subsection (1).				2	2006	\$700.00	\$772.77	\$72.77	\$145.53
		Liquor License Fee - Transfer Fees	Upon approval of a transfer there shall be a transfer fee equal to the fee provided for the class of license being transferred.					1976	Equal to fee for license being transferred			
Liquor Control Code Sales Direct Shipper Enforcement Revolving Fund	Liquor Control Code Sales LCC Direct Shipper Enforcement License Fee							1981				
							721	2005	\$100.00	\$113.70	\$13.70	\$9,877.25
							3	2005	\$20,000.00	\$22,739.88	\$2,739.88	\$8,219.63
Non-Retail Liquor License Revenue	Nonret Lic Fees Rest to Grape/Wine Council		Manufacturers of Spirits, not including makers, blenders, and rectifiers of wines containing 21% or less alcohol by volume				2	1976	\$10,000.00	\$38,209.83	\$28,209.83	\$56,419.66
			Manufacturers of Beer (per 1,000 barrels or fraction of a barrel)	Add. fee for each motor vehicle used in delivery to retail licensees			47	1976 1976	\$50.00 \$50.00	\$191.05 \$191.05	\$141.05 \$141.05	\$6,629.31
			Outstate Seller of Beer, Delivering or Selling in Michigan				110	1976	\$1,000.00	\$3,820.98	\$2,820.98	\$310,308.14
			Wine Makers, Blenders, and Outstate Seller of Wine, Delivering or Selling in Michigan	Small Wine Maker			5 145 542	1985 1985 1976	\$100.00 \$25.00 \$300.00	\$203.10 \$50.78 \$1,146.29	\$103.10 \$25.78 \$846.29	\$515.52 \$3,737.53 \$458,691.86
			Outstate Seller of Mixed Spirit Drink, Delivering or Selling in Michigan				17	1989	\$300.00	\$532.46	\$232.46	\$3,951.84
			Wholesale Vendors other than Manufacturers of Beer:	First motor vehicle used in delivery to retail licensees			148	1976	\$300.00	\$1,146.29	\$846.29	\$125,251.65
			Manufacturers of Beer:	Each additional motor vehicle used in delivery to retail licensees				1976	\$50.00	\$191.05	\$141.05	
			Warehouses, minimum fee for each warehouse				19	1976	\$50.00	\$191.05	\$141.05	\$2,679.93
			Brandy Manufacturer				3	1985	\$100.00	\$203.10	\$103.10	\$309.31
			Mixed Spirit Drink Manufacturer				2	1989	\$100.00	\$177.49	\$77.49	\$154.97
			Industrial Manufacturer				31	2006	\$10.00	\$11.04	\$1.04	\$32.22
			Limited Alcohol Buyer				67	2006	\$10.00	\$11.04	\$1.04	\$69.65

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Detail	Detail	Detail	Detail						
			Seller of Alcohol				20	2006	\$10.00	\$11.04	\$1.04	\$20.79
			Michigan Wine Maker				34	2006	\$100.00	\$110.40	\$10.40	\$353.43
			Tasting Room									
			Salesperson License				7,078	2006	\$35.00	\$38.64	\$3.64	\$25,751.82
			Small Distiller				19	2006	\$100.00	\$110.40	\$10.40	\$197.51
										ESTIMATED REVENUE (LCC)		\$22,454,995.90
Bureau of Commercial Services	Real Estate Education Fund	Real Estate Continuing Education Fees	Five dollars annually (\$15 for Triennial license) of each license fee received under Licensing and Regulation Fees / Real Estate				54,755	1988	\$15.00	\$28.04	\$13.04	\$713,850.90
	Real Estate Enforcement Fund	Real Estate Enforcement Fees	Five dollars annually (\$15 for Triennial license) of each license fee received under Licensing and Regulation Fees / Real Estate				54,755	2002	\$15.00	\$18.19	\$3.19	\$174,916.06
	Real Estate Appraisers Fund	Real Estate Appraisers Educ Fees	Ten dollars of each license fee received under Licensing & Regulation Fees / Real Estate Appraiser				3,597	1990	\$10.00	\$16.88	\$6.88	\$24,741.62
	Accountancy Enforcement Fund	Accountancy Enforcement Fund - Peer Review Fee	Peer Review Fee					2005	\$100.00	\$113.70	\$13.70	
		Accountancy Enforcement Fees	Application Processing Fee for individuals and firms					2005	\$85.00	\$96.64	\$11.64	
			License to practice for individuals and firms					2005	\$60.00	\$68.22	\$8.22	
			Individual registration					2005	\$10.00	\$11.37	\$1.37	
			Permit for Temporary Practice					2005	\$85.00	\$96.64	\$11.64	
	Residential Builders Enforcement Fund	Residential Builders Enforcement Fees	New Builder, M & A Company or Individual, Salesperson or Branch				77,534	2007	\$30.00	\$32.53	\$2.53	
			Relicensure or Renewal of Bld, M & A Company or Ind, Salesperson or Branch					2007	\$15.00	\$16.26	\$1.26	
	Licensing and Regulation Fees	Accountancy Lic.	Application Processing Fee for individuals and firms					1979	\$15.00	\$44.23	\$29.23	
			License to practice for individuals and firms				12,147	2003	\$200.00	\$237.76	\$37.76	\$458,728.93
			Individual registration				6,169	2003	\$50.00	\$59.44	\$9.44	\$58,242.75
			Verification of License					1988	\$15.00	\$28.04	\$13.04	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011											Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
			Late Renewal Fee						1988	\$20.00	\$37.38	\$17.38	
			Permit for Temporary Practice						1979	\$100.00	\$294.84	\$194.84	
		Architects Lic.	Application Fee						1988	\$30.00	\$56.07	\$26.07	
			Supplemental Application Processing						1988	\$20.00	\$37.38	\$17.38	
			License Fee, first year						1988	\$35.00	\$65.42	\$30.42	
			License Renewal Fee				5,819		1988	\$70.00	\$130.84	\$60.84	
			Late Renewal Fee						1988	\$20.00	\$37.38	\$17.38	
			Relicensure						1988	\$85.00	\$158.88	\$73.88	
			Verification of License						1988	\$15.00	\$28.04	\$13.04	
		Auctioneer Registration	Application Fee						2007	\$50.00	\$54.21	\$4.21	
			Examination Fee						2007	\$50.00	\$54.21	\$4.21	
			Registration Fees, per year:	Auctioneer - Individual			80		2007	\$400.00	\$433.72	\$33.72	
				Auctioneer - Firm			6		2007	\$400.00	\$433.72	\$33.72	
		Barbers Lic.	Application Processing Fees:	Student Barber					2003	\$20.00	\$23.78	\$3.78	
				Barber					2003	\$20.00	\$23.78	\$3.78	
				Student Instructor					2003	\$20.00	\$23.78	\$3.78	
				Barber Instructor					2003	\$20.00	\$23.78	\$3.78	
				Barbershop					2003	\$50.00	\$59.44	\$9.44	
				Barber College					2003	\$75.00	\$89.16	\$14.16	
			Examination Fees:	Complete Barber Examination					1988	\$75.00	\$140.19	\$65.19	
				Written Portion Only					1988	\$35.00	\$65.42	\$30.42	
				Practical Portion Only					1988	\$45.00	\$84.11	\$39.11	
				Complete Instructor Examination					1988	\$75.00	\$140.19	\$65.19	
				Written Portion Only					1988	\$35.00	\$65.42	\$30.42	
				Practical Portion Only					1988	\$45.00	\$84.11	\$39.11	
			Examination Review License Fees:	Student Barber					1988	\$20.00	\$37.38	\$17.38	
				Barber					2003	\$30.00	\$35.66	\$5.66	
				Student Instructor					2003	\$30.00	\$35.66	\$5.66	
				Barber Instructor					2003	\$40.00	\$47.55	\$7.55	
				Barbershop					2003	\$40.00	\$47.55	\$7.55	
				Barber College					1988	\$150.00	\$280.37	\$130.37	
			License Renewal Fees:	Student Barber			693		2003	\$60.00	\$71.33	\$11.33	
				Barber			5,300		2003	\$60.00	\$71.33	\$11.33	
				Student Instructor			5		2003	\$60.00	\$71.33	\$11.33	
				Barber Instructor			43		2003	\$80.00	\$95.11	\$15.11	
				Barbershop			1,845		2003	\$80.00	\$95.11	\$15.11	
				Barber College			5		1988	\$300.00	\$560.74	\$260.74	
			Demonstrator's Temporary Permit						2003	\$15.00	\$17.83	\$2.83	
			Demonstration Temporary Permit						2003	\$15.00	\$17.83	\$2.83	
		Carnival Amusement Safety Lic./Permit	Operator's Permit				886		1982	\$10.00	\$22.37	\$12.37	
			Annual Inspection:	Kiddie Rides					1982	\$40.00	\$89.49	\$49.49	
				Fixed Coaster					1982	\$90.00	\$201.36	\$111.36	
				Aerial Lifts					1982	\$115.00	\$257.29	\$142.29	
				Miscellaneous Rides					1982	\$50.00	\$111.87	\$61.87	
			Reinspection:	Kiddie Rides					1982	\$20.00	\$44.75	\$24.75	
				Fixed Coaster					1982	\$75.00	\$167.80	\$92.80	
				Aerial Lifts					1982	\$75.00	\$167.80	\$92.80	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment			
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
					Miscellaneous Rides				1982	\$20.00	\$44.75	\$24.75	
				Special Inspector Commission		1266	1982	\$5.00		\$11.19	\$6.19	\$7,832.14	
		Cemetery Lic./Permit		Registration Fee		186	1982	\$20.00		\$44.75	\$24.75	\$4,602.78	
				Investigation Fee			1982	\$1,500.00		\$3,355.96	\$1,855.96		
				Inspection or Audit			1982	\$10/hr not to exceed \$100		\$22/hr not to exceed \$224	\$124.00		
		Collection Practices Lic.	Application Processing Fees:	Agency NonOwner Manager Agency			2003	\$35.00		\$41.61	\$6.61		
				Examination Fee			2003	\$100.00		\$118.88	\$18.88		
				Examination Review Fee			2003	\$50.00		\$59.44	\$9.44		
				License Fee:	Agency NonOwner Manager Agency	528	2003	\$50.00		\$59.44	\$9.44	\$4,984.95	
		Commercial Info Sales Program Fees				704	2003	\$125.00		\$148.60	\$23.60	\$16,616.51	
							2011	\$0.05 - \$15.00 per record		\$0.054 - \$15.37 per record	\$0.37		
		Cosmetology Lic.	Application Processing Fees:	Apprenticeship Program			1988	\$25.00		\$46.73	\$21.73		
				Cosmetologist, Manicurist, Natural Hair Culturist, Esthetician, Electrologist, or Instructor			2003	\$15.00		\$17.83	\$2.83		
				Cosmetology Establishment			1979	\$25.00		\$73.71	\$48.71		
				School of Cosmetology			1979	\$100.00		\$294.84	\$194.84		
			Examination Fees:	Complete Examination			1979	\$25.00		\$73.71	\$48.71		
				Written Portion Only			1979	\$15.00		\$44.23	\$29.23		
				Practical Portion Only			1979	\$15.00		\$44.23	\$29.23		
			License Fees:	Examination Review			1979	\$20.00		\$58.97	\$38.97		
				Cosmetologist, Manicurist, Natural Hair Culturist, Esthetician, Electrologist, or Instructor		98,921	2003	\$48.00		\$57.06	\$9.06	\$896,575.43	
				Cosmetology Establishment			1979	\$25.00		\$73.71	\$48.71	\$474,087.02	
				School of Cosmetology		120	1979	\$100.00		\$294.84	\$194.84	\$23,380.43	
			Student Registration or Transfer Fee				2003	\$15.00		\$17.83	\$2.83		
			Other Fees	Late renewal fee			1988	\$20.00		\$37.38	\$17.38		
				Verification of License			1988	\$15.00		\$28.04	\$13.04		
		Forensic Polygraph Examiners Lic.	Private Examiner's License:	Duplicate Fee Original			1988	\$10.00		\$18.69	\$8.69		
				Renewal		51	1972	\$100.00		\$510.99	\$410.99		
			Public Examiner's License:	Original			1972	\$50.00		\$255.49	\$205.49	\$10,480.22	
				Renewal		60	1972	\$25.00		\$127.75	\$102.75		
			Temporary Examiner's License, Original and Renewal:	Resident Private Examiners			1972	\$100.00		\$510.99	\$410.99	\$6,164.84	
				Resident Public Examiners			1972	\$25.00		\$127.75	\$102.75		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
					Nonresidents: 10-day License			1972	\$100.00	\$510.99	\$410.99	
					Nonresidents: Annual License, original and Renewal			1972	200.00	\$1,021.98	\$821.98	
					Intern's License, Original and Renewal		2	1972	\$25.00	\$127.75	\$102.75	\$205.49
					Duplicate License			1972	\$10.00	\$51.10	\$41.10	
					Reinstatement Fee			1972	\$25.00	\$127.75	\$102.75	
					Licensing Examination Fee			1972	\$50.00	\$255.49	\$205.49	
			Foresters Lic.		Application Processing Fees			1988	\$50.00	\$93.46	\$43.46	
					Registration Fee		202	2003	\$80.00	\$95.11	\$15.11	\$3,051.40
					Other Fees: Duplicate License Verification of License			1988	\$10.00	\$18.69	\$8.69	
								1988	\$15.00	\$28.04	\$13.04	
			Funeral Contractors Licensing Fees		New Application Registration Fee			1986	\$120.00	\$240.37	\$120.37	
					Reregistration w/1 60 days of expiration		575	1986	\$30.00	\$60.09	\$30.09	\$17,303.08
								1986	\$120.00	\$240.37	\$120.37	
					Duplicate License Verification of License			1986	\$10.00	\$20.03	\$10.03	
								1986	\$15.00	\$30.05	\$15.05	
			Hearing Aids Lic.		Application Processing Dealer Fees:			1980	\$20.00	\$50.88	\$30.88	
					Salesperson			1980	\$20.00	\$50.88	\$30.88	
					Trainee			1980	\$10.00	\$25.44	\$15.44	
					Examination Fees: Complete Dealer Examination			1980	\$100.00	\$254.40	\$154.40	
					Dealer Examination, Per Part			1980	\$35.00	\$89.04	\$54.04	
					Complete Salesperson Examination			1980	\$100.00	\$254.40	\$154.40	
					Salesperson Examination, Per Part			1980	\$30.00	\$76.32	\$46.32	
					Examination Review License Fees: Dealer		228	1980	\$20.00	\$50.88	\$30.88	\$56,323.75
					Salesperson		139	1980	\$160.00	\$407.03	\$247.03	\$21,461.08
					Trainee		80	2003	\$100.00	\$254.40	\$154.40	\$604.24
			Interior Design Lic.		Application Fee for Qualification List		1,295	1999	\$40.00	\$47.55	\$7.55	\$8,380.57
			Landscape Architect Lic.		Application Processing Fee			2003	\$20.00	\$26.47	\$6.47	
					Supplemental Application Processing Fee			1988	\$20.00	\$37.38	\$17.38	
					Examination Fees: Complete Examination			1988	\$265.00	\$495.32	\$230.32	
					Section 1 of the Examination			1988	\$25.00	\$46.73	\$21.73	
					Section 2 of the Examination			1988	\$35.00	\$65.42	\$30.42	
					Section 3 of the Examination			1988	\$100.00	\$186.91	\$86.91	
					Section 4 of the Examination			1988	\$125.00	\$233.64	\$108.64	
					Examination Review Registration Fee		569	1988	\$25.00	\$46.73	\$21.73	
								1980	\$120.00	\$305.28	\$185.28	\$105,421.76

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Other Fees	Duplicate License				1988	\$10.00	\$18.69	\$8.69		
			Verification of License				1988	\$15.00	\$28.04	\$13.04		
		Professional Engineers Lic.	Application Fee				2003	\$35.00	\$41.61	\$6.61		
			Supplemental Application Processing Fee				1988	\$20.00	\$37.38	\$17.38		
			License Fee, per year				2003	\$40.00	\$47.55	\$7.55		
			License Renewal Fee			21,188	2003	\$80.00	\$95.11	\$15.11	\$320,064.16	
			Late Renewal Fee				1988	\$20.00	\$37.38	\$17.38		
			Relicensure				1979	\$95.00	\$280.10	\$185.10		
			Verification of License				1988	\$15.00	\$28.04	\$13.04		
		Professional Land Surveyor Lic.	Application Processing Fee				2003	\$35.00	\$41.61	\$6.61		
			Supplemental Application Processing Fee				1988	\$20.00	\$37.38	\$17.38		
			Examination Fees: Complete Examination				1988	\$110.00	\$205.61	\$95.61		
			Part 1 of the Examination (Fundamentals)				1988	\$55.00	\$102.80	\$47.80		
			Part 2a of the Examination (Principles and Practice)				1988	\$45.00	\$84.11	\$39.11		
			Part 2b of the Examination (Michigan Practice)				1988	\$40.00	\$74.77	\$34.77		
			Examination Review (available for Part IIB only)				1988	\$20.00	\$37.38	\$17.38		
			License Fee				1980	\$50.00	\$127.20	\$77.20		
			License Renewal Fee			1,074	1980	\$100.00	\$254.40	\$154.40	\$165,821.57	
			Late Renewal Fee				1988	\$20.00	\$37.38	\$17.38		
			Duplicate License				1988	\$10.00	\$18.69	\$8.69		
			Verification of License				1988	\$15.00	\$28.04	\$13.04		
		Real Estate Broker/Sales Lic.	Application Fee	Brokers and Associate Brokers			2003	\$35.00	\$41.61	\$6.61		
				Salesperson			1988	\$10.00	\$18.69	\$8.69		
				Branch Office			1988	\$10.00	\$18.69	\$8.69		
			License Fee	Brokers and Associate Brokers		20,929	2002	\$108.00	\$131.00	\$23.00	\$481,378.70	
				Salesperson		33,202	2002	\$78.00	\$94.61	\$16.61	\$551,535.51	
				Branch Office		624	2003	\$60.00	\$71.33	\$11.33	\$7,069.57	
			Late Renewal Fee				1988	20.00	\$37.38	\$17.38		
			Address Change				1988	10.00	\$18.69	\$8.69		
		Real Estate Appraiser Lic.	Application Fee (Certified General/Residential, State Licensed and Limited Real Estate Appraiser)				2003	\$35.00	\$41.61	\$6.61		
			License Fee	Limited Real Estate Appraiser			1999	\$125.00	\$165.45	\$40.45		
				State Licensed Appraiser			1990	\$175.00	\$295.37	\$120.37		
				Certified Residential Appraiser			1990	\$175.00	\$295.37	\$120.37		
				Certified General Appraiser			1990	\$175.00	\$295.37	\$120.37		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011											Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
			License Renewal Fee	Limited Real Estate Appraiser			384	1999	\$250.00	\$330.89	\$80.89	\$31,063.13	
				State Licensed Appraiser			1,018	1990	\$350.00	\$590.74	\$240.74	\$245,077.50	
				Certified Residential Appraiser			1,001	1990	\$350.00	\$590.74	\$240.74	\$240,984.85	
				Certified General Appraiser			1,010	1990	\$350.00	\$590.74	\$240.74	\$243,151.54	
			Temporary Practice Permit				78	1999	\$125.00	\$165.45	\$40.45	\$3,154.85	
			Relicensure	State Licensed Appraiser				2003	\$220.00	\$261.54	\$41.54		
				Certified Residential Appraiser				2003	\$220.00	\$261.54	\$41.54		
				Certified General Appraiser				2003	\$220.00	\$261.54	\$41.54		
			Relicensure	Limited Real Estate Appraiser				2003	\$170.00	\$202.10	\$32.10		
			Verification of License					1988	\$15.00	\$28.04	\$13.04		
			Late Renewal Fee					1988	\$20.00	\$37.38	\$17.38		
			Duplicate License					1988	\$10.00	\$18.69	\$8.69		
	Residential Builders Lic.		Application Processing Fee					1979	\$15.00	\$44.23	\$29.23		
			Examination Fees:	Complete Builder or Maintenance & Alteration Contractor Exam				1979	50.00	\$147.42	\$97.42		
				Law and Rules Portion				1979	30.00	\$88.45	\$58.45		
				Practice or Trades Portion				1979	30.00	\$88.45	\$58.45		
				Salesperson Examination				1979	30.00	\$88.45	\$58.45		
			Examination Review License Fee	Builder, M&A Contractor				1979	20.00	\$58.97	\$38.97		
				Sales, Branch Office				2007	\$50.00	\$54.21	\$4.21		
			License Renewal Fee	Builder, M&A Contractor			73,780	2007	\$150.00	\$162.64	\$12.64	\$932,867.59	
				Sales, Branch Office			183	2007	\$150.00	\$162.64	\$12.64	\$2,313.84	
			Late Renewal Fee					1988	\$20.00	\$37.38	\$17.38		
			Address Change					1988	\$10.00	\$18.69	\$8.69		
	Ski Lift Lic.		Permit Fees:	Annual Permit; or			52	1964	\$25.00	\$178.16	\$153.16	\$7,964.37	
				Each Rope Tow			150	1964	\$2.00	\$14.25	\$12.25	\$1,837.93	
				Each T Bar, J Bar, or Platter Pull				1964	\$5.00	\$35.63	\$30.63		
				Each Chair Lift or Skimobile			140	1964	\$15.00	\$106.90	\$91.90	\$12,865.52	
				Each Aerial Tramway, if greater than the \$25 annual permit fee				1964	\$30.00	\$213.79	\$183.79		
			Inspection Fees:	Each Rope Tow				1964	\$8.00	\$57.01	\$49.01		
				Each T Bar, J Bar, or Platter Pull				1964	\$20.00	\$142.53	\$122.53		
				Each Chair Lift or Skimobile				1964	\$60.00	\$427.59	\$367.59		
				Each Aerial Tramway				1964	\$120.00	\$855.17	\$735.17		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment			
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***	
			Fee for Change of Name or Address (if new document is required)						2005	\$10.00	\$11.37	\$1.37	
	Security Business Fund	Security Alarm Contractors Lic.	License - New	Security Alarm System Contractor					2002	\$500.00	\$606.48	\$106.48	
				Branch Office-Security Alarm System Contractor					2002	\$100.00	\$121.30	\$21.30	
			License - Renewal	Security Alarm System Contractor		386	2002	\$250.00		\$303.24	\$53.24	\$20,551.43	
				Branch Office-Security Alarm System Contractor		21	2002	\$100.00		\$121.30	\$21.30	\$447.23	
			Late Renewal Fee				2002	\$25.00		\$30.32	\$5.32		
	Private Security Guards Lic.	License - New	Sole Proprietorship Firm, Company, Partnership, LLC, or Corporation				2002	\$200.00		\$242.59	\$42.59		
				Branch Office - Security Guard			2002	\$300.00		\$363.89	\$63.89		
			License - Renewal	Sole Proprietorship Firm, Company, Partnership, LLC, or Corporation		32	2002	\$50.00		\$60.65	\$10.65		
				Branch Office - Security Guard		271	2002	\$100.00		\$121.30	\$21.30	\$681.50	
				Branch Office - Security Guard		64	2002	\$150.00		\$181.95	\$31.95	\$8,657.15	
			Late Renewal Fee				2002	\$50.00		\$60.65	\$10.65	\$681.50	
Corporation Fees	Copy Fees - Business and Nonprofit Corps	For each certificate				29,931	1972	\$25.00		\$30.32	\$5.32		
	Non-Profit Annual Report Filing Fees	Per folio				71,714	1972	\$10.00		\$51.10	\$41.10	\$1,230,131.21	
	Profit Annual Report Filing Fees					71,714	2007	\$1.00		\$5.11	\$4.11		
	LLC Annual Report Filing Fee	LLCS				244,218	2007	\$20.00		\$21.69	\$1.69	\$120,899.37	
	Filing, Franchise, & Miscellaneous Fees	Non-Profit	Examining, Filing, and Copying of Articles of Domestic Corporations			306,347	2007	\$25.00		\$27.11	\$2.11	\$514,645.02	
			Examining, Filing, and Copying of Articles of Domestic Corporations			8,827	2007	\$50.00		\$54.21	\$4.21	\$645,570.58	
			Examining, Filing, and Copying of Articles of Domestic Corporations			71,714	1982	\$10.00		\$22.37	\$12.37	\$37,202.59	
			Examining and Filing Articles or Certificates of Incorporation and other papers connected with the application of a foreign corporation for admission to conduct affairs in this state				1982	\$10.00		\$22.37	\$12.37		
			Examining, Filing, and Copying an Amendment to the Articles of a Domestic Corporation				1982	\$10.00		\$22.37	\$12.37		
			Examining and Filing an Amendment to the Articles of a Foreign Corp.				1982	\$10.00		\$22.37	\$12.37		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Examining, Filing, and Copying a Certificate of Merger or Consolidation as provided in Chapter 7					1982	\$50.00	\$111.87	\$61.87	
			Examining and Filing a Certificate of Merger or Consolidation of a Foreign Corporation as provided in Section 1021					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying a Certificate of Dissolution					1982	\$10.00	\$22.37	\$12.37	
			Examining and Filing Application for Withdrawal and Issuance of a Certificate of Withdrawal of a Foreign Corporation					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying Application for Reservation of Corporate					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying Certificate of Assumed Name or Certificate of Termination of Assumed Name					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying Statement of Change of Registered Office or Resident Agent					1982	\$5.00	\$11.19	\$6.19	
			Examining, Filing, and Copying Restated Articles of Domestic Corp.					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying a Certificate of Abandonment					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying Certificate of Correction					1982	\$10.00	\$22.37	\$12.37	
			Examining, Filing, and Copying Certificate of Revocation of Dissolution Proceedings					1982	\$10.00	\$22.37	\$12.37	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
						> 5,000,000 and < 10,000,001 authorized shares		2005	\$500.00	\$568.50	\$68.50	
						> 10,000,000 authorized shares		2005	\$500 for first 10,000,000; \$1,000 for each additional 10,000,000	\$569 for first 10,000,000; \$1,137 for each additional 10,000,000	\$206.00	
			Foreign corporation authorized to transact business in this state that increases the number of authorized shares attributable to MI	First 60,000 Authorized Shares		> 60,000 and < 1,000,001 authorized shares		1989	\$50.00	\$88.74	\$38.74	
						> 1,000,000 and < 5,000,001 authorized shares		2005	\$100.00	\$113.70	\$13.70	
						> 5,000,000 and < 10,000,001 authorized shares		2005	\$300.00	\$341.10	\$41.10	
						> 10,000,000 authorized shares		2005	\$500.00	\$568.50	\$68.50	
						> 10,000,000 authorized shares		2005	\$500 for first 10,000,000; \$1,000 for each additional 10,000,000	\$569 for first 10,000,000; \$1,137 for each additional 10,000,000	\$206.00	
						Neglecting to File a Report or Pay a Fee (per month)	113	1982	\$10.00	\$22.37	\$12.37	\$1,398.16
		Limited Partnership				Examining, Filing, and Copying Certificate of Limited Partnership	113	1982	\$10.00	\$22.37	\$12.37	\$1,398.16
						Examining, Filing, and Copying Certificate of Amendment to Cert. of LP	451	1982	\$10.00	\$22.37	\$12.37	\$5,580.25
						Examining, Filing, and Copying Restated Certificate of LP	36	1982	\$10.00	\$22.37	\$12.37	\$445.43
						Examining, Filing, and Copying Certificate of Cancellation of Cert. of LP	148	1982	\$10.00	\$22.37	\$12.37	\$1,831.21
						Examining, Filing, and Copying Application for Registration as Foreign LP and Issuance of Cert. of Registration to Transact Business in state	42	1982	\$10.00	\$22.37	\$12.37	\$519.67
						Examining, Filing, and Copying Certificate Correcting a Statement Contained in Application for Registration of Foreign Limited Partnership	56	1982	\$10.00	\$22.37	\$12.37	\$692.89

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
							Combined with profits	1982	\$10.00	\$22.37	\$12.37	
								1982	\$10.00	\$22.37	\$12.37	
								1982	\$10.00	\$22.37	\$12.37	
								1982	\$10.00	\$22.37	\$12.37	
			Limited Liability Company					1982	\$10.00	\$22.37	\$12.37	
							Combined with profits	1993	\$25.00	\$38.87	\$13.87	
							46,618	1993	\$50.00	\$77.75	\$27.75	\$1,293,537.11
							2,485	1993	\$25.00	\$38.87	\$13.87	\$34,476.38
							264	1993	\$50.00	\$77.75	\$27.75	\$7,325.36
							Combined with profits	1993	\$25.00	\$38.87	\$13.87	
								1993	\$25.00	\$38.87	\$13.87	
							306,347	2003	\$25.00	\$29.72	\$4.72	\$1,446,141.33
							3,718	2002	\$50.00	\$60.65	\$10.65	\$39,590.78
							Combined with profits	1993	\$5.00	\$7.77	\$2.77	
							257	1993	\$100.00	\$155.50	\$55.50	\$14,262.26
								1993	\$10.00	\$15.55	\$5.55	
							160	1997	\$25.00	\$34.72	\$9.72	\$1,554.61
							4,359	1993	\$10.00	\$15.55	\$5.55	\$24,190.35

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Application of a Foreign Limited Liability Company for a Certificate of Authority to Transact Business in this state				1,484	1993	\$50.00	\$77.75	\$27.75	\$41,177.42
			Certificate Correcting Statement Contained in Application for Certificate of Authority to Transact Business in this state				196	1993	\$25.00	\$38.87	\$13.87	\$2,719.26
			Certificate Attesting to the Occurrence of a Merger of a Foreign Limited Liability Company, as provided in section 1005					1993	\$10.00	\$15.55	\$5.55	
			Application for Withdrawal and Issuance of a Certificate of Withdrawal of a Foreign Limited Liability Company				523	1993	\$10.00	\$15.55	\$5.55	\$2,902.40
			Fee for Document Filed by Fax or Request to Transmit a Document by Fax					1993	\$50.00	\$77.75	\$27.75	
			Fee to Register as a Limited Liability Partnership				233	1994	\$100.00	\$150.65	\$50.65	\$11,800.63
			Renewal Fee to Register as a Limited Liability Partnership				373	1994	\$100.00	\$150.65	\$50.65	\$18,891.14
			Professional Limited Liability Company Annual Report Filing Fee				8,827	1993	\$50.00	\$77.75	\$27.75	\$244,927.97
			Professional Limited Liability Company Annual Report Late Filing Penalty					1993	\$50.00	\$77.75	\$27.75	
			Fee for Service of Process on Corporation and Securities Commission					1961	\$3.00	\$21.83	\$18.83	
			Profit Annual Report-- Penalty Fees					1982	\$10/month, not to exceed \$50	\$22/month, not to exceed \$112	\$62.00	
			Limited Liability Partnership Registration					1994	\$100.00	\$150.65	\$50.65	
			Expediated Filing-- Corporations					2006	\$50-\$1,000	\$55-\$1,104	\$104.00	
			Expediated Filing-- Limited Liability Co					2006	\$50-\$1,000	\$55-\$1,104	\$104.00	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Expediated Filing--Non-Profit Corporations						2006	\$50-\$1,000	\$55-\$1,104	\$104.00	
		Expediated Filing--Limited Partnerships						2006	\$50-\$1,000	\$55-\$1,104	\$104.00	
Private Occupational School License Fees		Proprietary School License Fees	Temporary Permit Out-of-state Applicant for New License					2011	\$1,305.00	\$1,337.04	\$32.04	
			License Renewal (formula based on Detroit CPI)	25 or fewer students				2011	\$400.00	\$409.82	\$9.82	
				26 to 50 students				2011	\$395.00	\$404.70	\$9.70	
				51 to 100 students				2011	\$655.00	\$671.08	\$16.08	
				101 to 150 students				2011	\$770.00	\$788.90	\$18.90	
				151 to 200 students				2011	\$910.00	\$932.34	\$22.34	
				201 to 250 students				2011	\$1,040.00	\$1,065.53	\$25.53	
				251 to 300 students				2011	\$1,170.00	\$1,198.73	\$28.73	
				301 to 350 students				2011	\$1,305.00	\$1,337.04	\$32.04	
				351 to 400 students				2011	\$1,425.00	\$1,459.99	\$34.99	
				401 to 450 students				2011	\$1,560.00	\$1,598.30	\$38.30	
				451 to 500 students				2011	\$1,690.00	\$1,731.49	\$41.49	
				More than 500 students				2011	\$1,815.00	\$1,859.56	\$44.56	
								2011	\$1,955.00	\$2,003.00	\$48.00	
			Late Payment Fee on Renewal of License					2011	\$50.00	\$51.23	\$1.23	
			Approval of Change of Location					2011	\$395.00	\$404.70	\$9.70	
			Approval of New Curriculum					2011	\$650.00	\$665.96	\$15.96	
			Change of School Name on License					2011	\$255.00	\$261.26	\$6.26	
			Copy of Transcript from Closed School					2011	\$20.50	\$21.00	\$0.50	
									ESTIMATED REVENUE (BCS)		\$23,426,391.28	
Bureau of Construction Codes	Construction Code Fund	Plumbing Contractor License Exam						2008	\$100.00	\$105.98	\$5.98	
		Plumbing Contactor Initial License						2008	\$300.00	\$317.94	\$17.94	
		Plumbing Contractor Renewal	Renewal Fee				3,103	2008	\$300.00	\$317.94	\$17.94	\$55,680.82
		Plumbing Apprentice Application	Reinstatement Fee					2008	\$100.00	\$105.98	\$5.98	
			Plumbing Apprentice Renewal					2008	\$15.00	\$15.90	\$0.90	
		Plumbing Apprentice Renewal	Renewal Fee					2008	\$15.00	\$15.90	\$0.90	
		Plumbing New Application Permits	Reinstatement Fee					2008	\$20.00	\$21.20	\$1.20	
			Application Fee				5,130	2006	\$50.00	\$55.20	\$5.20	
			Mobile Home Park Site (each)					2006	\$5.00	\$5.52	\$0.52	
			Fixtures, Floor Drains, Special Drains, Water Connected Appliances (each)					2006	\$5.00	\$5.52	\$0.52	
			Stack - soil, waste, vent and conductor (each)					2006	\$3.00	\$3.31	\$0.31	
			Sewage Ejectors, Sumps (each)					2006	\$5.00	\$5.52	\$0.52	
			Sub-Soil Drains (each)					2006	\$5.00	\$5.52	\$0.52	
		Water Service	Less than 2"					2006	\$5.00	\$5.52	\$0.52	
			2" to 6"					2006	\$25.00	\$27.60	\$2.60	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Detail	Detail	Detail	Detail						
				Over 6"				2006	\$50.00	\$55.20	\$5.20	
			Connection Bldg. Drain					2006	\$5.00	\$5.52	\$0.52	
			Bldg. Sewers									
			Sewers (sanitary, storm, or combined)	Less than 6"				2006	\$5.00	\$5.52	\$0.52	
			Manholes, Catch Basins (each)	6" & over				2006	\$25.00	\$27.60	\$2.60	
			Watering Distributing Pipe (system)					2006	\$5.00	\$5.52	\$0.52	
				3/4" Water				2006	\$5.00	\$5.52	\$0.52	
				Distribution Pipe								
				1" Water Distribution				2006	\$10.00	\$11.04	\$1.04	
				Pipe								
				1 1/4" Water				2006	\$15.00	\$16.56	\$1.56	
				Distribution Pipe								
				1 1/2" Water				2006	\$20.00	\$22.08	\$2.08	
				Distribution Pipe								
				2" Water Distribution				2006	\$25.00	\$27.60	\$2.60	
				Pipe								
				Over 2" Water				2006	\$30.00	\$33.12	\$3.12	
				Distribution Pipe								
			Reduced Pressure Zone					2006	\$5.00	\$5.52	\$0.52	
			Back-Flow Preventer (each)									
			Domestic Water Treatment and Filtering Equipment Only					2006	\$5.00	\$5.52	\$0.52	
			Medical Gas System Inspections					2006	\$45.00	\$49.68	\$4.68	
				Special/Safety Insp.				2006	\$50.00	\$55.20	\$5.20	
				Additional Inspection				2006	\$50.00	\$55.20	\$5.20	
				Final Inspection				2006	\$50.00	\$55.20	\$5.20	
			Certification Fee					2006	\$20.00	\$22.08	\$2.08	
			Plumbing Master License Exam					2008	\$100.00	\$105.98	\$5.98	
			Plumbing Master Initial License Application					2008	\$300.00	\$317.94	\$17.94	
			Plumbing Master Renewal License	Renewal Fee			4,896	2008	\$300.00	\$317.94	\$17.94	\$87,854.75
			Plumbing Journey License Exam	Reinstatement Fee				2008	\$100.00	\$105.98	\$5.98	
			Plumbing Journey Initial License					2008	\$100.00	\$105.98	\$5.98	
			Plumbing Journey Renewal License					2008	\$40.00	\$42.39	\$2.39	
			Plumbing Affidavit	Renewal Fee			5,366	2008	\$40.00	\$42.39	\$2.39	\$12,838.47
			Plumbing Product Approval or Material	Reinstatement Fee				2008	\$50.00	\$52.99	\$2.99	
							64	2008	\$67.00	\$71.01	\$4.01	\$256.48
								1983	\$500.00	\$1,087.63	\$587.63	
			Plumbing Miscellaneous									
			Electrical Permits New Applications	Application Fee			7,560	2006	\$50.00	\$55.20	\$5.20	
				Service:				2006	\$10.00	\$11.04	\$1.04	
				Through 200 Amp.				2006	\$15.00	\$16.56	\$1.56	
				Over 200 Amp. thru 600 Amp.								
				Over 600 Amp. thru 800 Amp.				2006	\$20.00	\$22.08	\$2.08	
				Over 800 Amp. thru 1200 Amp.				2006	\$25.00	\$27.60	\$2.60	
				Over 1200 Amp. GFI only				2006	\$50.00	\$55.20	\$5.20	
			Circuits					2006	\$5.00	\$5.52	\$0.52	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011												Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***		
			Lighting Fixtures - per 25					2006	\$6.00	\$6.62	\$0.62			
			Dishwasher					2006	\$5.00	\$5.52	\$0.52			
			Furnace - Unit Heater					2006	\$5.00	\$5.52	\$0.52			
			Electrical Heating Units (baseboard)					2006	\$4.00	\$4.42	\$0.42			
			Power Outlets (ranges, dryers, etc.)					2006	\$7.00	\$7.73	\$0.73			
			Signs:	Unit				2006	\$10.00	\$11.04	\$1.04			
				Letter				2006	\$15.00	\$16.56	\$1.56			
				Neon - each 25 ft.				2006	\$20.00	\$22.08	\$2.08			
			Feeders - Bus Ducts, etc. - per 50 ft.					2006	\$6.00	\$6.62	\$0.62			
			Mobile Home Park Site					2006	\$6.00	\$6.62	\$0.62			
			Recreational Vehicle Park Site					2006	\$4.00	\$4.42	\$0.42			
			Units up to 20 K.V.A. & H.P.					2006	\$6.00	\$6.62	\$0.62			
			Units 21 to 50 K.V.A. or H.P.					2006	\$10.00	\$11.04	\$1.04			
			Units 51 K.V.A. or H.P. and over					2006	\$12.00	\$13.25	\$1.25			
			Fire Alarms - up to 10 devices					2006	\$50.00	\$55.20	\$5.20			
			Fire Alarms - 11 to 20 devices					2006	\$100.00	\$110.40	\$10.40			
			Fire Alarms - over 20 devices (each)					2006	\$5.00	\$5.52	\$0.52			
			Data/Telecommunications Outlets: 1 - 19 devices (each)					2006	\$5.00	\$5.52	\$0.52			
			Data/Telecommunications Outlets: 20 - 300 devices					2006	\$100.00	\$110.40	\$10.40			
			Data/Telecommunications Outlets: over 300 devices					2006	\$300.00	\$331.19	\$31.19			
			Energy Retrofit - Temp. Control					2006	\$45.00	\$49.68	\$4.68			
			Conduit only; or grounding only					2006	\$45.00	\$49.68	\$4.68			
			Inspections:	Special/Safety Insp.				2006	\$50.00	\$55.20	\$5.20			
				Additional Inspection				2006	\$50.00	\$55.20	\$5.20			
				Final Inspection				2006	\$50.00	\$55.20	\$5.20			
			Certification Fee					2006	\$20.00	\$22.08	\$2.08			
		Electrical License Exam	Master Electrician					2008	\$100.00	\$105.98	\$5.98			
			Electrical Contractor					2008	\$100.00	\$105.98	\$5.98			
			Electrical Journeyman					2008	\$100.00	\$105.98	\$5.98			
			Fire Alarm Contractor					2008	\$100.00	\$105.98	\$5.98			
			Fire Alarm Specialty Technician					2008	\$100.00	\$105.98	\$5.98			
			Sign Specialty Contractor					2008	\$100.00	\$105.98	\$5.98			
			Sign Specialist					2008	\$100.00	\$105.98	\$5.98			
		Electrical New License	Electrical Contractor					2008	\$300.00	\$317.94	\$17.94			
			Master Electrician					2008	\$50.00	\$52.99	\$2.99			

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
									1994	\$50.00	\$75.32	\$25.32
									1994	\$5.00	\$7.53	\$2.53
									1994	\$50.00	\$75.32	\$25.32
									1994	\$25.00	\$37.66	\$12.66
									1994	\$75.00	\$112.98	\$37.98
									1994	\$25.00	\$37.66	\$12.66
									1994	\$75.00	\$112.98	\$37.98
		Building New App Permits	Total Cost of Improvement:	to \$1,000 (includes one inspection only)	\$1,000 to \$10,000		1,412		2006	\$75.00	\$82.80	\$7.80
									2006	\$75 plus \$10 per \$1,000 over \$1,000	\$83 plus \$11 per \$1,104 over \$1,104	\$18.00
					\$10,001 to \$100,000				2006	\$165 plus \$3 per \$1,000 over \$10,000	\$182 plus \$3.31 per \$1,104 over \$11,040	\$44.90
					\$100,001 to \$500,000				2006	\$435 plus \$2 per \$1,000 over \$100,000	\$480 plus \$2.21 per \$1,104 over \$110,396	\$129.00
					\$500,001 plus				2006	\$1,235 plus \$3 per \$1,000 over \$500,000	\$1,363 plus \$3.31 per \$1,104 over \$551,976	
			All Work Not Involving a Square Foot Computation:	Plan Review and Administration Base Fee	Plus for Each Inspection				2006	\$75.00	\$82.80	\$7.80
			Additional Inspections per hour of fraction thereof						2006	\$50.00	\$55.20	\$5.20
			Special Inspection (pertaining to sale of building)						2006	\$100.00	\$110.40	\$10.40
			Demolition:	Plan Review and Administration Base Fee	Plus per Square Foot on Demolition				2006	\$75.00	\$82.80	\$7.80
									2006	\$0.05	\$0.06	\$0.01

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Building Product Approval	Petition for Approval of Unlisted Materials, Products, Methods of Manufacture, Method or Manner of Construction or Installation					1983	\$500.00	\$1,087.63	\$587.63	
		Building Miscellaneous	Filing Fee for Appeals					2006	\$500.00	\$551.98	\$51.98	
		Plan Review Invoice, Plan Application	Deposit Fee					2006	\$100 Min.	\$110.40 Min.	\$10.40	
		Premanufactured Plan Review	One- and Two- Family Dwellings	New Model (one foundation system)				2006	\$300.00	\$331.19	\$31.19	
				Foundation Options				2006	\$100.00	\$110.40	\$10.40	
				Reverse Plan				2006	\$100.00	\$110.40	\$10.40	
				Various Options				2006	\$100.00	\$110.40	\$10.40	
				Additional Manufacturer(s) Submittal (not primary)				2006	\$100.00	\$110.40	\$10.40	
			Other than One- and Two- Family Dwellings	New Model (one foundation system)				2006	\$100.00	\$110.40	\$10.40	
				Additional Manufacturer(s) Submittal (not primary)				2006	\$100.00	\$110.40	\$10.40	
		Premanufactured Labels	Must be Requested by the Third Party Inspection Agency (per label)					2006	\$25.00	\$27.60	\$2.60	
		Premanufactured Inspections	Inspection Agency Initial Application					2006	\$750.00	\$827.96	\$77.96	
			Inspection Agency Annual Renewal					2006	\$150.00	\$165.59	\$15.59	
		Third Party Agency Approval	Initial Application					2006	\$750.00	\$827.96	\$77.96	
		Plan Review Product Approval	Annual Renewal					2006	\$150.00	\$165.59	\$15.59	
		Miscellaneous						1983	\$500.00	\$1,087.63	\$587.63	
		Mechanical New App Permits	Application Fee				8,071	2006	\$50.00	\$55.20	\$5.20	
			Residential Heating System (includes duct & pipe)					2006	\$50.00	\$55.20	\$5.20	
			Gas/Oil Burning Equipment - New &/or Conversion Units					2006	\$30.00	\$33.12	\$3.12	
			Residential Boiler					2006	\$30.00	\$33.12	\$3.12	
			Water Heater					2006	\$5.00	\$5.52	\$0.52	
			Flue/Vent Damper					2006	\$5.00	\$5.52	\$0.52	
			Solid Fuel Equip. (includes chimney)					2006	\$30.00	\$33.12	\$3.12	
			Gas Burning Fireplace					2006	\$30.00	\$33.12	\$3.12	
			Chimney, Factory built - installed separately					2006	\$25.00	\$27.60	\$2.60	
			Solar; set of 3 panels (includes piping)					2006	\$20.00	\$22.08	\$2.08	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Gas Piping; each opening - new installation					2006	\$5.00	\$5.52	\$0.52	
			Air Conditioning (includes split systems)					2006	\$30.00	\$33.12	\$3.12	
			Heat Pumps; Complete Residential					2006	\$30.00	\$33.12	\$3.12	
			Bath & Kitchen Exhaust					2006	\$5.00	\$5.52	\$0.52	
			Tanks	Aboveground				2006	\$20.00	\$22.08	\$2.08	
				Aboveground				2006	\$20.00	\$22.08	\$2.08	
				Connection								
				Underground				2006	\$25.00	\$27.60	\$2.60	
				Underground				2006	\$25.00	\$27.60	\$2.60	
				Connection								
			Humidifiers					2006	\$10.00	\$11.04	\$1.04	
			Piping (per foot - minimum \$25)					2006	\$0.05	\$0.06	\$0.01	
			Duct (per foot - minimum \$25)					2006	\$0.10	\$0.11	\$0.01	
			Heat Pumps; Commercial (pipe not included)					2006	\$20.00	\$22.08	\$2.08	
			Air Handlers/Heat Wheels	Under 10,000 CFM				2006	\$20.00	\$22.08	\$2.08	
				Over 10,000 CFM				2006	\$60.00	\$66.24	\$6.24	
			Commercial Hoods					2006	\$15.00	\$16.56	\$1.56	
			Heat Recovery Units					2006	\$10.00	\$11.04	\$1.04	
			V.A.V. Boxes					2006	\$10.00	\$11.04	\$1.04	
			Unit Ventilators					2006	\$10.00	\$11.04	\$1.04	
			Unit Heaters (terminal units)					2006	\$15.00	\$16.56	\$1.56	
			Fire					2006	\$0.75	\$0.83	\$0.08	
			Suppression/Protection (per head - minimum \$20)									
			Evaporator Coils					2006	\$30.00	\$33.12	\$3.12	
			Refrigeration (split system)					2006	\$30.00	\$33.12	\$3.12	
			Chiller					2006	\$30.00	\$33.12	\$3.12	
			Cooling Towers					2006	\$30.00	\$33.12	\$3.12	
			Compressor					2006	\$30.00	\$33.12	\$3.12	
			Inspections:	Special/Safety Insp. (includes cert. fee)				2006	\$50.00	\$55.20	\$5.20	
				Additional Inspection				2006	\$50.00	\$55.20	\$5.20	
				Final Inspection				2006	\$50.00	\$55.20	\$5.20	
			Certification Fee					2006	\$20.00	\$22.08	\$2.08	
			Mechanical Contractor License Exam	Examination Fee				2008	\$100.00	\$105.98	\$5.98	
			Mechanical Contractor New License	License Fee				2008	\$300.00	\$317.94	\$17.94	
			Mechanical Contractor Renewal License				10,547	2008	\$300.00	\$317.94	\$17.94	\$189,257.36
			Mechanical Product Approval					1983	\$500.00	\$1,087.63	\$587.63	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Mechanical Miscellaneous	Registration of License with Enforcing Agency of Governmental Sub.					1984	\$15.00	\$31.53	\$16.53	
		Building Inspector Registration	Violation of act Registration Fee (per cat. per yr.)				3,000	1984 2008	\$500.00 \$25.00	\$1,050.85 \$26.50	\$550.85 \$1.50	\$4,486.05
		Instructor Approval & Training Seminars	Fee for Each Program					2010	\$100.00	\$105.81	\$5.81	
		Course Approval - Construction Code BCC - Training Seminars						2010	\$150.00	\$158.71	\$8.71	
		BFD Exception Application	Filing Fee					2006	\$300.00	\$331.19	\$31.19	
	Construction Code Manual Sales	Sale of Code and Rule Books	Michigan Building Code					2011	\$65.00	\$66.60	\$1.60	
			National Electrical Code					2011	\$60.00	\$61.47	\$1.47	
			Michigan Mechanical Code					2011	\$45.00	\$46.10	\$1.10	
			Michigan Plumbing Code					2011	\$45.00	\$46.10	\$1.10	
			Michigan Rehabilitation Code for Existing Buildings					2011	\$42.00	\$43.03	\$1.03	
			Michigan Residential Code					2011	\$45.00	\$46.10	\$1.10	
			Part 8 - Electrical Code Rules					2011	\$2.50	\$2.56	\$0.06	
			Part 10 - Michigan Uniform Energy Code Rules					2011	\$2.50	\$2.56	\$0.06	
			Part 11 - Premanufactured Unit Rules					2011	\$2.50	\$2.56	\$0.06	
			Boiler Code Rules					2011	\$10.00	\$10.25	\$0.25	
			Building Officials, Plan Reviewers and Inspectors					2011	\$2.50	\$2.56	\$0.06	
			Elevator Code Rules					2011	\$8.00	\$8.20	\$0.20	
			Manufactured Housing Rules					2011	\$5.00	\$5.12	\$0.12	
	Boiler Fees	Boiler Install Permits	Low Pressure Installation Permit Application				2,800	2007	\$75.00	\$81.32	\$6.32	
			High Pressure Installation Permit Application (plus .05 per foot of piping)					2007	\$120.00	\$130.12	\$10.12	
		Boiler Repair Permits	Repair Permit Application				650	2007	\$75.00	\$81.32	\$6.32	\$4,109.27
		Boiler Install Licenses	Installer Exam				2,095	2007	\$100.00	\$108.43	\$8.43	
			Installer Renewal					2007	\$80.00	\$86.74	\$6.74	
			Reinstatement Fee					2007	\$80.00	\$86.74	\$6.74	
			Change of Business Affiliation					2007	\$25.00	\$27.11	\$2.11	
		Boiler Repair Licenses	Repairer Exam				133	2007	\$100.00	\$108.43	\$8.43	
			Repairer Renewal					2007	\$80.00	\$86.74	\$6.74	
			Reinstatement Fee					2007	\$80.00	\$86.74	\$6.74	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
	Elevator Fees	Elevator/Escalator Install Permits	Elevator Installation Application Fee				2,262	2008	\$60.00	\$63.59	\$3.59	
			Base Permit Fee for Each of the Following Devices:	Passenger Elevator				2008	\$200.00	\$211.96	\$11.96	
				Freight Elevator				2008	\$200.00	\$211.96	\$11.96	
				Mine Elevator				2008	\$200.00	\$211.96	\$11.96	
				Inclined Elevator				2008	\$200.00	\$211.96	\$11.96	
				Limited-use/Limited-application Elevator				2008	\$200.00	\$211.96	\$11.96	
				Private Residence Elevator				2008	\$200.00	\$211.96	\$11.96	
				Special Purpose Personnel Elevator				2008	\$200.00	\$211.96	\$11.96	
				Dumbwaiter				2008	\$200.00	\$211.96	\$11.96	
				Material Lift				2008	\$200.00	\$211.96	\$11.96	
			Plus for Each Hoistway Opening					2008	\$25.00	\$26.50	\$1.50	
			Escalator					2008	\$240.00	\$254.36	\$14.36	
			Moving walk					2008	\$240.00	\$254.36	\$14.36	
			Power Sidewalk elevator					2008	\$200.00	\$211.96	\$11.96	
			Rooftop elevator					2008	\$200.00	\$211.96	\$11.96	
			Personnel Hoist, Initial Inspection					2008	\$340.00	\$360.34	\$20.34	
			Personnel Hoist Tower Rise					2008	\$90.00	\$95.38	\$5.38	
			Belt Manlift					2008	\$200.00	\$211.96	\$11.96	
			Special Elevating Device					2008	\$200.00	\$211.96	\$11.96	
			Private Residence Platform Lift and Private Residence Stairway Chairlift					2008	\$40.00	\$42.39	\$2.39	
			Platform Lift and Stairway Chairlift in Buildings Other than Private Residence					2008	\$70.00	\$74.19	\$4.19	
			Additional Fee for Canceled Final Inspection Without Due Notice or if Elevator is not Complete	Private residence elevator, dumbwaiter, platform lift, stairway chairlift				2008	\$300.00	\$317.94	\$17.94	
				All other devices				2008	\$500.00	\$529.91	\$29.91	
		Elevator Repair Permits	Elevator Alteration Application Fee				130	2008	\$60.00	\$63.59	\$3.59	
			Major Alteration Permits:	First Alteration (including 1 final inspection)				2008	\$90.00	\$95.38	\$5.38	
				Each Additional Alteration				2008	\$65.00	\$68.89	\$3.89	
		Elevator Journey Licenses	Elevator Journeyperson License and Renewal				950	2008	\$40.00	\$42.39	\$2.39	\$2,272.93
		Elevator Journey License Exam	Elevator Journeyperson Examination				75	2008	\$100.00	\$105.98	\$5.98	\$448.60
		Elevator Contractor License	Elevator Contractor's License and Renewal				75	2008	\$100.00	\$105.98	\$5.98	\$448.60
		Elevator Commission Renewal License	Commission					2008	\$50.00	\$52.99	\$2.99	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Elevator Contractor/Com Exam	Elevator Contractor's Examination				30	2008	\$100.00	\$105.98	\$5.98	\$179.44
			Certificate of Competency Examination					2008	\$50.00	\$52.99	\$2.99	\$0.00
		Elevator Invoices	Biennial and Annual Certificate of Operation: Temporary Certificate of Operation				16,000	2008	\$45.00	\$47.69	\$2.69	
			Inspection by General Inspector:	Biennial Inspection for devices complying with R 408.7011(b)			1,600	2008	\$110.00	\$116.58	\$6.58	
				Follow-up for devices complying with R 408.7011(b)				2008	\$110.00	\$116.58	\$6.58	
				Annual Inspection for all other devices				2008	\$125.00	\$132.48	\$7.48	
				Follow-up for all other devices				2008	\$125.00	\$132.48	\$7.48	
		Elevator Miscellaneous	Special Services (rate per hour including travel time)				2,000	2003	\$100.00	\$118.88	\$18.88	\$37,764.79
Mobile Home Code Fund		Manufactured Housing Fees - Installer & Repairers	License Fee	Transfer of Existing License as a Successor			510	1976	\$150.00	\$573.15	\$423.15	\$215,805.21
								1976	\$150.00	\$573.15	\$423.15	
		Manufactured Housing Fees - Dealers	License Fee	Transfer of Existing License as a Successor			741	1987	\$450.00	\$873.76	\$423.76	\$314,006.42
								1987	\$450.00	\$873.76	\$423.76	
		Manufactured Housing Fees - Titles	Certificate of Manufactured Home Ownership	Fee for Duplicate, Replacement, or Corrected Title				2006	\$90.00	\$99.36	\$9.36	
			Fee for Placing or Terminating a Lien on the Title					2006	\$15.00	\$16.56	\$1.56	
			Fee for Placing a Name on the Title					2006	\$15.00	\$16.56	\$1.56	
			Late Fee if Filed After 30-day Limit					2006	\$15.00	\$16.56	\$1.56	
			Canceling a Certificate of Title					2006	\$90.00	\$99.36	\$9.36	
		Manufactured Housing Fees - Parks	Manufactured Home Community License:	25 sites or less			1,114	1982	\$225.00	\$503.39	\$278.39	\$310,130.65
				Each site in excess of 25				1982	\$3.00	\$6.71	\$3.71	
			Seasonal Community License:	25 sites or less			6	1984	\$120.00	\$252.20	\$132.20	\$793.22
				Each site in excess of 25				1984	\$1.50	\$3.15	\$1.65	
			Transfer of Existing License as a Successor	25 sites or less				1982	\$225.00	\$503.39	\$278.39	
				Each site in excess of 25				1982	\$3.00	\$6.71	\$3.71	
				25 sites or less (seasonal)				1984	\$120.00	\$252.20	\$132.20	
				Each site in excess of 25 (seasonal)				1984	\$1.50	\$3.15	\$1.65	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
		Manufactured Housing Const. Plan Permit	Additional Sites to Existing Manu. Home New Community or Existing Community Expansion:	Each site	Each site (seasonal) Plans Approval and a Permit to Construct		1982	\$3.00	\$6.71	\$3.71		
							1984	\$1.50	\$3.15	\$1.65		
							1979	\$185.00	\$545.45	\$360.45		
					Plus Additional For Each Home Site Over 25		1979	\$4.00	\$11.79	\$7.79		
					Application for an Extension of a Permit to Construct		1979	\$185.00	\$545.45	\$360.45		
					Plans Approval and Permit to Construct for Existing Comm. Alterations		1979	\$50.00	\$147.42	\$97.42		
			New Condominium or Existing Condominium Expansion:		Plans Approval and a Permit to Construct		1979	\$505.00	\$1,488.93	\$983.93		
					Plus Additional For Each Condo Site Over 25		1979	\$4.00	\$11.79	\$7.79		
					Plans Approval and Permit to Construct for Existing Community		1979	\$505.00	\$1,488.93	\$983.93		
					Converting to a Condominium with an Increase in the Number of Home Sites within the Community							
					Plus Additional For Each Home Site Over 25		1979	\$4.00	\$11.79	\$7.79		
					Application for an Extension of a Permit to Construct		1979	\$185.00	\$545.45	\$360.45		
	Property Development Fees	Property Develop State Plat Review Fees	State Plat Review Fee				1998	\$150.00	\$203.72	\$53.72		
			Each Lot Over 4 Lots Included in the Plat Fee Collected by County Register of Deeds for Recording any Instrument				1998	\$15.00	\$20.37	\$5.37		
	Survey and Remonumentation Fund	State Survey & Remonumentation Fees					2002	\$4.00	\$4.85	\$0.85		
									ESTIMATED REVENUE (BCC)		\$1,544,732.68	
Bureau of Fire Services	Fire Alarm Fees	Fire Alarm Certification Fees	Certification Fee				1982	\$150.00	\$335.60	\$185.60		
		Fire Alarm Documentation Fees	Recertification Fee				1982	\$150.00	\$335.60	\$185.60		
			Firm which installs or modifies a required fire suppression system				1982	\$40.00	\$89.49	\$49.49		
			Firm which documents the installation or modification of a required fire alarm system				1982	\$40.00	\$89.49	\$49.49		
	Fire Service Fees	Fire Service Fees - Schools	Plan Review and Construction Inspection Fees:		Project Cost \$101,000 or less (minimum fee)		2001	\$155.00	\$192.85	\$37.85		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Dental or Veterinary, Additional X-ray Tube				14,806	1994	\$38.19	\$57.53	\$19.34	\$286,376.12
			Inspection Fee Per X-Ray Machine				540	1994	\$153.08	\$230.61	\$77.53	\$41,866.01
										ESTIMATED REVENUE (BHS)		\$3,561,448.07
Bureau of Health Professions	Health Professions Regulatory Fund	License Fees - Health Professions - HPRF	Chiropractic Fees	Fees for a person licensed or seeking licensure to engage in the practice of chiropractic	Application processing fee Examination fees Complete examination Per part Examination review		122	1994	\$25.00	\$37.66	\$12.66	\$1,544.72
								1994	\$100.00	\$150.65	\$50.65	
								1994	\$15.00	\$22.60	\$7.60	
								1994	\$20.00	\$30.13	\$10.13	
							1,323	1994	\$95.00	\$143.11	\$48.11	\$63,655.05
								1994	\$25.00	\$37.66	\$12.66	
							8	1994	\$25.00	\$37.66	\$12.66	\$101.29
			Acupuncturist Fees	Fees for a person registered or seeking registration as an acupuncturist	Application processing fee Registration fee, per year		9	2006	\$75.00	\$82.80	\$7.80	\$70.17
								2006	\$200.00	\$220.79	\$20.79	
			Dentist, Dental Assistant and Dental Hygienists Fees	Fees for a person licensed or seeking licensure to practice as a dentist, dental assistant, or dental hygienist	Application processing fee Dentist Dental assistant Dental hygienist Dental specialty Examination Fees Dental assistant's examination, complete Dental assistant's examination, per part Dental specialty examination, complete Dental specialty examination, per part		203	2002	\$25.00	\$30.32	\$5.32	\$1,080.81
							48	2002	\$15.00	\$18.19	\$3.19	\$153.34
							270	2002	\$20.00	\$24.26	\$4.26	\$1,150.03
							21	2002	\$25.00	\$30.32	\$5.32	\$111.81
								2002	\$70.00	\$84.91	\$14.91	
								2002	\$35.00	\$42.45	\$7.45	
								2002	\$300.00	\$363.89	\$63.89	
								2002	\$100.00	\$121.30	\$21.30	
							2,378	2002	\$95.00	\$115.23	\$20.23	\$48,111.63
							490	2002	\$15.00	\$18.19	\$3.19	\$1,565.32
							3,292	2002	\$25.00	\$30.32	\$5.32	\$17,527.28
							327	2002	\$20.00	\$24.26	\$4.26	\$1,392.81
								2002	\$20.00	\$24.26	\$4.26	
								2002	\$5.00	\$6.06	\$1.06	
								2002	\$10.00	\$12.13	\$2.13	
							66	2002	\$25.00	\$30.32	\$5.32	\$351.40
								2002	\$5.00	\$6.06	\$1.06	
							1	2002	\$10.00	\$12.13	\$2.13	\$2.13
								2002	\$50.00	\$60.65	\$10.65	
			Audiologists Fees	Fees for a person licensed or seeking licensure as an	Application processing fee License fee, per year		27	1978	\$120.00	\$398.77	\$278.77	\$7,526.92
							223	1978	\$150.00	\$498.47	\$348.47	\$77,708.50
			Marriage and Family Therapy	Fees for a person licensed or seeking licensure to engage in	Application processing fee License fee, per year		20	1995	\$30.00	\$43.82	\$13.82	\$276.37
							331	1995	\$55.00	\$80.33	\$25.33	\$8,385.66
			Medicine Fees	Application processing fee License fee, per year Temporary License Limited License, per year			1,373	1993	\$55.00	\$85.52	\$30.52	\$41,907.18
							10,499	1993	\$95.00	\$147.72	\$52.72	\$553,511.68
							34	1993	\$25.00	\$38.87	\$13.87	\$471.71
							2,713	1993	\$30.00	\$46.65	\$16.65	\$45,167.53

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Nursing Home Administrator Licensing Fee	Fees for a person licensed or seeking licensure as a nursing home administrator	Application processing fee		35	2001	\$15.00	\$18.66	\$3.66	\$128.21
					Examination fees: Complete examination			2001	\$120.00	\$149.30	\$29.30	
					National examination			2001	\$95.00	\$118.20	\$23.20	
					State supplemental examination			2001	\$50.00	\$62.21	\$12.21	
					Examination review			2001	\$25.00	\$31.11	\$6.11	
					License fee, per year		434	2001	\$60.00	\$74.65	\$14.65	\$6,359.14
					Temporary license			1994	\$25.00	\$37.66	\$12.66	
			Optometry Fees	Fees for a person licensed or seeking licensure to engage in the practice of optometry	Application processing fee		54	1994	\$25.00	\$37.66	\$12.66	\$683.73
					Examination fees: Complete examination			1994	\$200.00	\$301.29	\$101.29	
					Examination, per part			1994	\$50.00	\$75.32	\$25.32	
					Examination review			1994	\$20.00	\$30.13	\$10.13	
					License fee, per year		797	1994	\$95.00	\$143.11	\$48.11	\$38,346.99
					Limited license, per year			1994	\$25.00	\$37.66	\$12.66	
					Temporary license			1994	\$25.00	\$37.66	\$12.66	
					Certification to administer diagnostic pharmaceutical agents or to administer and prescribe therapeutic pharmaceutical agents:	Application processing fee		1994	\$20.00	\$30.13	\$10.13	
					Until the expiration of 10 years after the effective date of the amendatory act that added section 17435, certification to administer diagnostic pharmaceutical agents			1994	\$55.00	\$82.86	\$27.86	
					Certification to administer diagnostic pharmaceutical agents and to administer and prescribe therapeutic pharmaceutical agents			1994	\$55.00	\$82.86	\$27.86	
			Osteopathic Medicine and Surgery Fees	Fees for a person licensed or seeking licensure to engage in the practice of osteopathic medicine and surgery under part 175	Application processing fee		835	1994	\$55.00	\$82.86	\$27.86	\$23,259.40
					License fee, per year		2,256	1994	\$95.00	\$143.11	\$48.11	\$108,545.57
					Temporary license fee			1994	\$25.00	\$37.66	\$12.66	
					Limited license fee, per year		778	1994	\$30.00	\$45.19	\$15.19	\$11,820.89
			Pharmacy or other practices regulated under Part 177	Fees for a person licensed or seeking licensure to engage in the practice of pharmacy or other practices regulated under part 177	Application processing fees:	Pharmacist	1,193	1994	\$25.00	\$37.66	\$12.66	\$15,105.32
						Pharmacy	177	1994	\$40.00	\$60.26	\$20.26	\$3,585.77
						Drug control	4,477	1994	\$25.00	\$37.66	\$12.66	\$56,686.09
						Manufacturer or wholesaler	188	1994	\$55.00	\$82.86	\$27.86	\$5,236.85
						Clinical thermometer	66	1994	\$55.00	\$82.86	\$27.86	\$1,838.47
					Examination fees: Jurisprudence examination			1994	\$30.00	\$45.19	\$15.19	
					License fees, per year: Pharmacist		11,847	1994	\$35.00	\$52.73	\$17.73	\$210,003.16
					Pharmacy		1,563	1994	\$55.00	\$82.86	\$27.86	\$43,538.26
					Drug control		20,330	1994	\$20.00	\$30.13	\$10.13	\$205,928.65

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011												Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***		
						Manufacturer or wholesaler	617	1994	\$30.00	\$45.19	\$15.19	\$9,374.67		
						Clinical thermometer	502	1994	\$30.00	\$45.19	\$15.19	\$7,627.36		
						Temporary license for pharmacist		1994	\$25.00	\$37.66	\$12.66			
						Limited license for pharmacist, per year	1,116	1994	\$15.00	\$22.60	\$7.60	\$8,478.22		
			Massage Therapy	Fees for an individual licensed or seeking licensure as a massage therapist	Application processing fee			2008	\$20.00	\$21.20	\$1.20			
			Physical Therapy	Fees for a person licensed or seeking licensure to engage in the practice of physical therapy or practice as a physical therapist	Application processing fee		1,633	2009	\$20.00	\$21.33	\$1.33	\$2,167.13		
					Examination fees: Jurisprudence examination only			2009	\$25.00	\$26.66	\$1.66			
					License fee, per year		4,474	2009	\$90.00	\$95.97	\$5.97	\$26,718.15		
					Limited license, per year			2009	\$25.00	\$26.66	\$1.66			
			Athletic Trainer	Fees for a person licensed or seeking licensure as an athletic trainer	Application processing fee		617	2006	\$75.00	\$82.80	\$7.80	\$4,810.34		
			Physician's Assistant	Fees for a person licensed or seeking licensure to engage in practice as a physician's assistant	Application processing fee		283	2006	\$35.00	\$38.64	\$3.64	\$1,029.64		
					License fee, per year		690	2006	\$200.00	\$220.79	\$20.79	\$14,345.26		
					License fee, per year		1,804	2006	\$55.00	\$60.72	\$5.72	\$10,314.03		
					Temporary license fee		6	2006	\$35.00	\$38.64	\$3.64	\$21.83		
					Limited license fee, per year			2006	\$25.00	\$27.60	\$2.60			
			Podiatric	Fees for a person licensed or seeking licensure to engage in the practice of podiatric medicine and surgery	Application processing fee		54	1994	\$25.00	\$37.66	\$12.66	\$683.73		
					License fee, per year		257	1994	\$95.00	\$143.11	\$48.11	\$12,365.34		
					Temporary license fee			1994	\$15.00	\$22.60	\$7.60			
					Limited license fee, per year		29	1994	\$25.00	\$37.66	\$12.66	\$367.19		
			Counseling Medicine	Fees for a person licensed or seeking licensure to engage in the practice of counseling	Application processing fee		606	1994	\$55.00	\$82.86	\$27.86	\$16,880.48		
					License fee, per year		1,582	1994	\$100.00	\$150.65	\$50.65	\$80,122.76		
					Temporary license fee			1994	\$60.00	\$90.39	\$30.39			
					Limited license fee, per year		2,331	1994	\$25.00	\$37.66	\$12.66	\$29,514.25		
			Speech-Language Pathology	Fees for an individual licensed or seeking licensure as a speech-language pathologist	Application processing fee			2009	\$20.00	\$21.33	\$1.33			
			Psychologist	Fees for a person licensed or seeking licensure to engage in the practice of psychology	Application processing fee		287	1994	\$55.00	\$82.86	\$27.86	\$7,994.55		
					License fee, per year		1,362	1994	\$95.00	\$143.11	\$48.11	\$65,531.50		
					Full doctoral		156	1994	\$35.00	\$52.73	\$17.73	\$2,765.30		
					Limited doctoral		1,664	1994	\$65.00	\$97.92	\$32.92	\$54,779.25		
					Masters limited			1994	\$20.00	\$30.13	\$10.13			
					Temporary limited			1994	\$40.00	\$60.26	\$20.26			
					Limited license, per year									
					Temporary license			1994	\$15.00	\$22.60	\$7.60			
					Examination review fee			1994	\$20.00	\$30.13	\$10.13			
			Respiratory therapist	Fees for an individual licensed or seeking licensure as a respiratory therapist	Application processing fee		294	2004	\$20.00	\$23.40	\$3.40	\$1,000.96		
					License fee, per year		2,347	2004	\$75.00	\$87.77	\$12.77	\$29,965.07		
					Temporary license		28	2004	\$75.00	\$87.77	\$12.77	\$357.49		
			Occupational therapist or	Fees for an individual licensed or seeking	Application processing fee		363	2009	\$20.00	\$21.33	\$1.33	\$481.73		

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011												Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***		
			occupational therapist	licensure to engage in	License fee, per year	2,878	2009	\$75.00	\$79.98	\$4.98	\$14,322.54			
			Licensure as dietitian	Fees for an individual	Application processing		2007	\$20.00	\$21.69	\$1.69				
			or nutritionist;	licensed or seeking	fee									
				licensure as a dietitian	License fee, per year		2007	\$75.00	\$81.32	\$6.32				
				or nutritionist	Temporary license fee,		2007	\$75.00	\$81.32	\$6.32				
					per year									
					Limited license fee, per		2007	\$75.00	\$81.32	\$6.32				
					year									
			Sanitarian	Fees for a person	Application processing	2	1994	\$25.00	\$37.66	\$12.66	\$25.32			
				registered or seeking	fee									
				registration as a	Registration fee, per	211	1994	\$55.00	\$82.86	\$27.86	\$5,877.53			
				registered sanitarian	year									
					Limited registration,		1994	\$10.00	\$15.06	\$5.06				
					per year									
					Temporary registration		1994	\$15.00	\$22.60	\$7.60				
			Licensed bachelor's	Fees for a person	Application processing	1,684	2005	\$15.00	\$17.05	\$2.05	\$3,460.46			
			social worker,	registered or seeking	fee									
			registered master's	registration as a	License fee, per year	142	2005	\$25.00	\$28.42	\$3.42	\$486.33			
			social worker,	registered bachelor	Licensed bachelor's									
			or registered social	social worker, a	Licensed master's	1,091	2005	\$25.00	\$28.42	\$3.42	\$3,736.51			
			work technicia	registered master's	social worker									
				social worker, or a	Social work technician	209	2005	\$25.00	\$28.42	\$3.42	\$715.79			
				registered social work										
					Licensed social worker	3,580	2005	\$25.00	\$28.42	\$3.42	\$12,260.94			
					limited									
			Veterinary medicine or	Fees for a person	Application processing	167	1994	\$25.00	\$37.66	\$12.66	\$2,114.49			
			veterinary technician	licensed or seeking	fees:	102	1994	\$15.00	\$22.60	\$7.60	\$774.89			
				licensure to engage in	Examination fees:		1994	\$130.00	\$195.84	\$65.84				
				the practice of	Veterinary technician,									
				veterinary medicine or	complete									
				licensed or seeking			1994	\$65.00	\$97.92	\$32.92				
				licensure to practice as	Veterinary technician,									
				a veterinary technician	per part									
					License fees, per year:	1,868	1994	\$55.00	\$82.86	\$27.86	\$52,034.21			
						1,038	1994	\$25.00	\$37.66	\$12.66	\$13,142.77			
					Temporary license		1994	\$25.00	\$37.66	\$12.66				
					fees:		1994	\$10.00	\$15.06	\$5.06				
					Limited licenses, per	60	1994	\$25.00	\$37.66	\$12.66	\$759.70			
					year:									
							1994	\$10.00	\$15.06	\$5.06				
					Examination review		1994	\$20.00	\$30.13	\$10.13				
			Medical Marihuana	Medical Marihuana	New or Renewal	181,303	2009	\$100.00	\$106.64	\$6.64	\$1,203,020.31			
			Fees	if qualifying patient can	Application									
				demonstrate his or her	Change of Information		2009	\$10.00	\$10.66	\$0.66				
				current full enrollment	Fees									
				in the Medicaid health	Replacement Cards		2009	\$10.00	\$10.66	\$0.66				
				plan or receipt of										
			Nurse Professional	Fees for a person	Application processing	1,556	2009	\$24.00	\$25.59	\$1.59	\$2,477.93			
			Fund	licensed or seeking	fee	1,556	2009	\$24.00	\$25.59	\$1.59	\$2,477.93			
				licensure to practice	License fee, per year	65,711	2009	\$30.00	\$31.99	\$1.99	\$130,805.89			
				nursing as a registered	LPN	12,985	2009	\$30.00	\$31.99	\$1.99	\$25,848.25			
				nurse, a	Temporary License		2009	\$10.00	\$10.66	\$0.66				
				licensed practical	Limited License, per		2009	\$10.00	\$10.66	\$0.66				
				nurse, or a trained	year									
				attendant	Specialty Certification	462	2009	\$24.00	\$25.59	\$1.59	\$735.73			
					for									
					Registered Nurse	3,331	2009	\$24.00	\$25.59	\$1.59	\$5,304.61			
					Specialty Certification									
					per year									

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
	Pain Mgt Educ & Contr Sub Elec Mon Ant	Pain Mgt Educ & Controlled Substances Fees	Fees for a person licensed or seeking licensure to engage in	Application processing fee				1978	\$10.00	\$33.23	\$23.23	
				License fee, per year				1978	\$75.00	\$249.23	\$174.23	
ESTIMATED REVENUE (BHP)										\$3,470,918.18		
Michigan Occupational Safety & Health Administration	Fees & Collections/Asbestos	BSR-Asbestos 1% Projects	An asbestos abatement contractor providing written notification to the dept. for an asbestos abatement project shall include a fee equal to 1% of the price of the contract for the asbestos abatement project.						1998	1% of asbestos abatement contract price		
			A business entity that provides notice for an asbestos abatement project that is incidental to the business entity's primary licensed trade and where asbestos is actually removed, the primary licensed trade contractor shall include a fee of 1% of the asbestos abatement project portion of the contract price.						1998	1% of asbestos abatement contract price		
		BSR-Asbestos Abatement License Fees	License Fee	4 or less employees		40		1986	\$200.00	\$400.62	\$200.62	\$8,024.62
				5 or more employees		98		1986	\$400.00	\$801.23	\$401.23	\$39,320.62
			License Renewal Fee	4 or less employees				1986	\$100.00	\$200.31	\$100.31	
				5 or more employees				1986	\$300.00	\$600.92	\$300.92	
			Accreditation	Asbestos Inspectors		836		1988	\$150.00	\$280.37	\$130.37	\$108,990.84
				Asbestos Management Planners		196		1988	\$150.00	\$280.37	\$130.37	\$25,552.88
				Asbestos Abatement Project Designers		161		1988	\$150.00	\$280.37	\$130.37	\$20,989.86
				Asbestos Abatement Contractors and Supervisors		2,217		1995	\$50.00	\$73.03	\$23.03	\$51,060.14
				Asbestos Abatement Workers		1,178		1995	\$50.00	\$73.03	\$23.03	\$27,130.74
			Reaccreditation	Asbestos Inspectors				1988	\$75.00	\$140.19	\$65.19	
				Asbestos Management Planners				1988	\$75.00	\$140.19	\$65.19	
				Asbestos Abatement Project Designers				1988	\$75.00	\$140.19	\$65.19	
				Asbestos Abatement Contractors and Supervisors				1988	\$25.00	\$46.73	\$21.73	
				Asbestos Abatement Workers				1988	\$25.00	\$46.73	\$21.73	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
	Safety, Education & Training Fund	SET Levy						1969	Formula based on total annual worker's compensation excluding medical) paid in preceding year by employers, carriers, and self-insured			
										ESTIMATED REVENUE (MIOSHA)		\$281,069.69
Workers' Compensation Agency	Workers' Compensation Administration Revolving Fund	Redemption Fees						1983	\$100.00	\$217.53	\$117.53	
	Workers' Compensation Health Care Rule Fees	Workers's Compensation Health Care Rule Fees						2011				
	Second Injury Trust Fund	Second Injury Fund Assessment						1969	175% of disbursement during previous year less assets in excess of \$200,000	175% of disbursement during previous year less assets in excess of \$1,166,405	\$966,405.00	
	Silicosis, Dust Disease, and Logging Industry Compensation Trust Fund	Silicosis, Dust Disease, and Logging Industry Compensation Fund Assessment						1969	175% of disbursement during previous year less assets in excess of \$200,000	175% of disbursement during previous year less assets in excess of \$1,166,405	\$966,405.00	
	Self-Insurers; Security Trust Fund	Self-Insurers; Security Fund Assessment						1969	Shall not exceed 3%			
										ESTIMATED REVENUE (WCA)		\$0.00
Michigan Rehabilitation Services	Rehabilitation Service Fees	Rehabilitation (Other) Service Fees						1985	Fees in an amount equal to the full costs of providing services			
										ESTIMATED REVENUE (MRS)		\$0.00
Michigan Administrative Hearing System	Tax Tribunal	Tax Tribunal Fees	Fees and Charges (Entire Tribunal)	(a) Property tax appeal petitions:	(i) Allocation, apportionment, and equalization appeals			2009	\$250.00	\$266.59	\$16.59	
				(ii) Valuation in contention:	\$100,000 or less			2009	\$250.00	\$266.59	\$16.59	
					\$100,000.01 to \$500,000.00			2009	\$400.00	\$426.54	\$26.54	
					More than \$500,000			2009	\$600.00	\$639.81	\$39.81	
				The filing fee for multiple, contiguous parcels owned by the same person is the filing fee for the parcel that has the largest value in contention, plus \$25.00 for each additional parcel, not to exceed a total filing fee of \$2,000.00.				2009	\$25.00 per additional parcel	\$26.66 per additional parcel	\$1.66	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
									2009	\$50.00	\$53.32	\$3.32
									2009	50% of fee provided in subdivision (a)(ii)		
									2009	\$250.00	\$266.59	\$16.59
									2009	\$50.00	\$53.32	\$3.32
									2009	\$50.00	\$53.32	\$3.32
									2009	\$100.00	\$106.64	\$6.64
									2009	\$0.00		
									2009	\$100.00	\$106.64	\$6.64

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			Small Claims Fees:	The fee for filing a property tax appeal petition contesting a property's state equalized or taxable value is 50% of the filing fee provided in R 205.1202(a). If the petition contains multiple, contiguous parcels of property owned by the same person, there shall be an additional \$25.00 fee for each additional parcel, not to exceed a total filing fee of \$1,000.00.					2009	50% of fee provided in R205.1202(a)		
				The fee for filing a property tax appeal petition contesting the denial of a principal residence or qualified agricultural exemption					2009	\$25.00	\$26.66	\$1.66
				The fee for filing a non-property tax appeal petition or a special assessment petition					2009	\$100.00	\$106.64	\$6.64
				The fee for filing a stipulation for entry of consent judgment instead of a property tax appeal petition, a non-property tax appeal petition or a special assessment petition					2009	\$25.00	\$26.66	\$1.66

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
			There are no fees for filing a motion in the small claims division if the property tax appeal petition filed contests a property's state equalized or taxable value and the property has a principal residence exemption of at least 50% for all tax years at issue. For all other small claims proceedings, the fee for filing a stipulation for entry of consent judgment or a motion, other than a motion for immediate consideration, a motion for summary disposition or partial summary disposition or a motion to withdraw a petition					2009	\$25.00	\$26.66	\$1.66	
			The fee for filing a motion for immediate consideration or a motion for summary disposition or partial summary disposition					2009	\$50.00	\$53.32	\$3.32	
			The fee for filing a motion to withdraw a petition					2009	\$0.00	\$0.00	\$0.00	
			The fee for certification of the record on appeal to the court of appeals					2009	\$100.00	\$106.64	\$6.64	
		Transcript/Copying Fees	The fee for copies of pleadings and other documents					2009	\$0.50/page	\$0.53/page	\$0.03	
			The fee for copies of pleadings and other documents on file with the tribunal					2009	\$0.50/page	\$0.53/page	\$0.03	
									ESTIMATED REVENUE (MAHS)		\$0.00	
Utility Consumer Participation Board	Utility Consumer Representation Fund	UCRF Assessment Fees						1982	Formula based on Detroit CPI			
									ESTIMATED REVENUE (UCRB)		\$0.00	
Department of Licensing and Regulatory Affairs												
									TOTAL ESTIMATED REVENUE		\$58,021,948.88	

LARA Fees and Fee Revenue Adjusted for Inflation into 2012 Dollars

Fees Collected under LARA as of FY 2011										Inflation Adjustment		
Primary LARA Agency	Fund	Fee	Fee Description				Licenses/ Permits Issued*	Recent Revision Year	Fee Amount	Inflation Adjusted (2012 Dollars)	Diff b/t Nominal & Adjusted Fees**	Est. Revenue per Fee Cycle if Adjusted***
FOOTNOTES * Licenses and permits issued during fiscal year 2010. ** If the fee is a range, the difference between the maximum amount. If the fee is a formula, the difference between the maximum amount derived from the constant. *** Estimates are limited to fees for which the specific number of licenses/permits issued is available. Estimates assume that the quantity of licenses/permits issued does not change in response to increases in fees.												