

The Nevada Legislative Process

Presented by:

Lorne Malkiewich, Director, Legislative Counsel Bureau

Allison Combs, Chief Principal Research Analyst, Research Division, LCB

Regular Legislative Session

- Begins the first Monday in February in odd-numbered years (February 7, 2011)
- Lasts 120 calendar days (June 6, 2011)
- A Special Session may be called by the Governor

Legislative Process – How A Bill Becomes a Law

- ✳ Five separate approvals are required for a bill to become law
- ✳ Bills must pass through both houses and the Governor

Legislative Process

Where a legislator's bill comes from:

- ✱ Idea for a bill (constituents, legislative hearings, personal experience)
- ✱ Research on the idea (current Nevada law or other states)
- ✱ Request a bill draft (BDR)
- ✱ Legal Division prepares the bill draft and delivers to sponsor (requestor)

Limits and Deadlines on BDRs During Session

Legislators

✧ Additional BDRs in Session:

- Assembly Members – 2
- Senators – 4

✧ Deadline to Request:

- February 14
(8th day of Session)

✧ Deadlines to Introduce:

- Within 10 days of delivery
- March 21 (43rd day of Session)

Committees

✧ Additional BDRs in Session:

- 50 per house - Leadership determines number given to each committee

✧ Deadline to Request:

- February 25
(19th day of Session)

✧ Deadlines to Introduce:

- Within 10 days of delivery
- March 28 (50th day of Session)

Legislative Process

Before Introduction of Legislator BDR:

- ✧ Bill draft delivered to sponsor
- ✧ Co-sponsors obtained, if desired
- ✧ Delivered to Front Desk for introduction within deadlines

Legislative Process

Action in the House of Origin Major Steps

- * Introduction and first reading in full house
- * To committee for hearings and possible action
- * Second reading in full house
- * Floor debate and vote by full house

Legislative Process

Action in the House of Origin Step-by-Step

- ✳ Introduction and first reading in full house
 - Given a bill number
 - Read before full house by title
- ✳ Referral to committee for hearings and possible action

Legislative Process

Committee Hearings

✳ Chairman schedules bills:

- Agendas posted
- All meetings are public

✳ Sponsor's responsibilities include:

- Presenting the bill
- Identifying and notifying speakers

Legislative Process

Action in Committee

- ✱ When committee might act?
 - At hearing
 - At subsequent work session
- ✱ Bill dies if no action by committee passage deadline
 - First House: April 15 (68th day of Session)
 - Second House: May 20 (103rd day of Session)

Legislative Process

Possible Committee Action Includes:

- ✧ Do Pass
- ✧ Amend and Do Pass
- ✧ Amend and Re-refer
- ✧ Indefinitely Postpone
- ✧ No Action

Legislative Process

Floor Action in House of Origin Step-by-Step

- ✳️ Second reading and amendment of bills
 - Bill read a second time
 - Amendments, if any, considered and adopted
 - If adopted, bill reprinted and “Engrossed”

Legislative Process

Floor Action in the House of Origin Step-by-Step

✧ Third Reading and General File

- Bill read third time on General File and any additional amendments considered
- General File – Debate merits of bill and vote

✧ First House Passage Deadline:

- April 26 (79th day of Session)
- Exemptions may apply for certain fiscal measures or legislative business

Legislative Process

Action in the Second House

- * First reading in full house
- * To committee for hearings and possible action
 - Deadline: May 20 (103rd day of Session)
- * Second reading in full house
- * Floor debate and vote by full house
 - Deadline: May 27 (110th day of Session)

Legislative Process

Resolution of House Differences (if necessary)

- ✳ If no amendment in Second House, to Governor
- ✳ If amended by Second House:
 - Does First House “Concur”? If so, to Governor.
 - If not, does Second House “Recede”? If so, to Governor.
 - If does not recede, to Conference Committee.

Legislative Process

Conference Committee

- ✱ Three members per house appointed, two of whom voted in favor of bill
- ✱ Discuss (but not limited to resolving) differences. Options for report include:
 - “Concur in Senate Amendment No. 123 and further amend”
 - “Recede from Senate Amendment No. 973”
 - “Concur in Assembly Amendment No. 947”
 - “Concur in Assembly Amendment Nos. 626 and 877 and further amend”
 - No agreement
- ✱ To pass, report must be approved by both houses by voice vote

Legislative Process

Governor may:

✳ Sign the bill

- Within 5 days if Legislature in Session
- Within 10 days if Legislature has adjourned

✳ Veto the bill

✳ Not sign the bill within the period allowed (effectively allowing the bill to go into law without his signature)

Legislative Process

If Governor vetoes:

✱ Legislature still in Session:

- Return bill first to House of Origin
- 2/3 vote of both houses to override

✱ Legislature no longer in Session:

- Return bill in following Session

Effective Dates

When does a law take effect?

- On the date specified in the bill
- If no date is specified in the bill, it becomes effective on October 1 of that year

Questions?

