

THE TWENTY-FIFTH DAY

CARSON CITY (Thursday), February 28, 2013

Senate called to order at 11:24 a.m.

President Krolicki presiding.

Roll called.

All present.

Prayer by the Chaplain, Pastor Norm Milz.

Almighty God, we pause in this time to thank You for Your love and care for this great State of Nevada. All around us we see the wonder of Your creation.

Guide this Chamber and its committees as they discuss and propose legislation to this Chamber, and to the Legislature as a whole, to make Nevada even stronger and better for all its residents.

May the work done here not just be for the good of an individual Senator or political party. We have been called upon by all citizens to work together and to guide this state forward. Help us fulfill this awesome responsibility.

All these things we bring to You, trusting in Your grace and mercy, in the Name and power of Your Son, our Savior, Jesus Christ.

AMEN.

Pledge of Allegiance to the Flag led by the students of the Nevada Virtual Academy.

The President announced that under previous order, the reading of the Journal is waived for the remainder of the 77th Legislative Session and the President and Secretary are authorized to make any necessary corrections and additions.

REPORTS OF COMMITTEES

Mr. President:

Your Committee on Judiciary, to which was referred Senate Bill No. 76, has had the same under consideration, and begs leave to report the same back with the recommendation: Do pass.

TICK SEGERBLOM, *Chair*

WAIVERS AND EXEMPTIONS**NOTICE OF EXEMPTION**

February 27, 2013

The Fiscal Analysis Division, pursuant to Joint Standing Rule No. 14.6, has determined the exemption of: Senate Bill No. 173.

Also, the Fiscal Analysis Division, pursuant to Joint Standing Rule No. 14.6, has determined the eligibility for exemption of: Senate Bills Nos. 3, 21, 22, 26, 30, 31, 36, 44, 50, 52, 56, 63, 83, 84, 89, 92, 95, 96, 99.

MARK KRMPOTIC
Fiscal Analysis Division

INTRODUCTION, FIRST READING AND REFERENCE

By Senator Manendo and Assemblyman Ohrenschall:

Senate Bill No. 196—AN ACT relating to manufactured home parks; revising provisions that govern the trimming of trees located within a manufactured home park; and providing other matters properly relating thereto.

Senator Manendo moved that the bill be referred to the Committee on Commerce, Labor and Energy.

Motion carried.

By Senator Settlemeyer:

Senate Bill No. 197—AN ACT relating to the Nevada College Savings Program; authorizing certain entities to establish savings trust accounts pursuant to the Program for the purpose of awarding scholarships; establishing certain limitations on designated beneficiaries of savings trust accounts; and providing other matters properly relating thereto.

Senator Settlemeyer moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

By Senator Hardy:

Senate Bill No. 198—AN ACT relating to the practice of chiropractic; revising provisions relating to the practice of chiropractic; providing that a chiropractor's assistant may perform certain ancillary services under indirect supervision in certain circumstances; providing that a chiropractor's assistant is subject to disciplinary action under certain circumstances; providing administrative penalties; and providing other matters properly relating thereto.

Senator Hardy moved that the bill be referred to the Committee on Commerce, Labor and Energy.

Motion carried.

By the Committee on Judiciary:

Senate Bill No. 199—AN ACT relating to crimes; making it a felony to perform certain health care procedures or surgical procedures without a license; providing a penalty; and providing other matters properly relating thereto.

Senator Segerblom moved that the bill be referred to the Committee on Judiciary.

Motion carried.

By Senator Parks and Assemblyman Horne:

Senate Bill No. 200—AN ACT relating to criminal offenders; increasing the maximum number of probation violators who may be remanded to the pilot diversion program for certain probation violators; extending by two years the sunset date for the pilot diversion program; and providing other matters properly relating thereto.

Senator Smith moved that Senate Standing Rule No. 40 be suspended and that the bill be referred to the Committee on Finance.

Remarks by Senator Smith.

Thank you, Mr. President. Senate Bill No. 200 should be considered by the Committee on Finance due to its fiscal implications.

Motion carried.

By Senators Segerblom, Parks; Assemblymen Elliot Anderson, Benitez-Thompson, Hickey and Pierce:

Senate Bill No. 201—AN ACT relating to public employees' retirement; providing for the reemployment of retired public employees who are appointed to certain positions by the Governor; and providing other matters properly relating thereto.

Senator Segerblom moved that the bill be referred to the Committee on Government Affairs.

Motion carried.

SECOND READING AND AMENDMENT

Senate Bill No. 81.

Bill read second time and ordered to third reading.

Senate Bill No. 86.

Bill read second time and ordered to third reading.

Senate Bill No. 121.

Bill read second time and ordered to third reading.

REMARKS FROM THE FLOOR

Senator Manendo requested that his remarks be entered in the Journal.

Thank you, Mr. President. I would like to extend my sincere appreciation to everyone who is here today with the Nevada Justice Association. They are here today to help end distracted driving.

The Nevada Justice Association is an organization of independent lawyers who represent consumers and share the common goal of improving the civil justice system. The Nevada Justice Association is a nonprofit, educational organization which strives to educate the public regarding their individual rights and responsibilities as citizens. They also ensure Nevadans access to the courts is not diminished, provide its membership with continuing legal education programs and promote public safety.

The Nevada Justice Association's attorney members are joining more than 850 attorneys, judges, and safety advocates from every state in the United States, and throughout Canada, in pledging to give safety presentations on distracted driving to local high schools, community groups and civic organizations. The goal is to reach more than 100,000 drivers and potential drivers each year, with the support of "60 For Safety," a group of attorneys committed to increasing safety awareness to prevent injuries or fatalities.

We really appreciate all they are doing across the country and here in Nevada. We will be presenting a proclamation to them today, which I would like to see entered into the Journal this legislative day.

GUESTS EXTENDED PRIVILEGE OF SENATE FLOOR

On request of Senator Atkinson, the privilege of the Floor of the Senate Chamber for this day was extended to Eric Ransavage.

On request of Senator Brower, the privilege of the Floor of the Senate Chamber for this day was extended to Brandon Morales, Emily Miller and Bob Walsh.

On request of Senator Cegavske, the privilege of the Floor of the Senate Chamber for this day was extended to Chief Judge of the Eighth Judicial District, the Honorable Jennifer Togliatti.

On request of Senator Denis, the privilege of the Floor of the Senate Chamber for this day was extended to Mark Wenzel.

On request of Senator Ford, the privilege of the Floor of the Senate Chamber for this day was extended to Lindsay Eaton and Paul Cullen.

On request of Senator Goicoechea, the privilege of the Floor of the Senate Chamber for this day was extended to Kimberly Surratt.

On request of Senator Gustavson, the privilege of the Floor of the Senate Chamber for this day was extended to Rocky Mateo.

On request of Senator Hammond, the privilege of the Floor of the Senate Chamber for this day was extended to James P. Kemp.

On request of Senator Jones, the privilege of the Floor of the Senate Chamber for this day was extended to Ramzy Ladah, Dina Romaya-Ladah and Thomas Standish.

On request of Senator Kieckhefer, the privilege of the Floor of the Senate Chamber for this day was extended to Cynthia Villalobos and Teri Vaughn.

On request of Senator Kihuen, the privilege of the Floor of the Senate Chamber for this day was extended to Kristin Cogburn.

On request of Senator Manendo, the privilege of the Floor of the Senate Chamber for this day was extended to Charles Dee Hopper and Jamie Cogburn.

On request of Senator Parks, the privilege of the Floor of the Senate Chamber for this day was extended to David Langhaim and Julie Ostrovsky.

On request of Senator Segerblom, the privilege of the Floor of the Senate Chamber for this day was extended to David Boehrer and Shirley Reginiano-Gerber.

On request of Senator Settelmeyer, the privilege of the Floor of the Senate Chamber for this day was extended to Linda Lord.

On request of Senator Smith, the privilege of the Floor of the Senate Chamber for this day was extended to Jessica Anderson, Randolph Wright and Anna Severens.

On request of Senator Spearman, the privilege of the Floor of the Senate Chamber for this day was extended to Jennifer Taylor.

On request of Senator Woodhouse, the privilege of the Floor of the Senate Chamber for this day was extended to Jason Mills and Larson Welsh.

On request of President Krolicki, the privilege of the Floor of the Senate Chamber for this day was extended to students and parents from Nevada Virtual Academy: Crystal Batcabe, Christopher Bort, Galen Bort, Robin Bort, Larry Keith Brumbaugh, Patricia Lee Brumbaugh, Alexander Cameron Bryan, Michelle Buckingham, Nicholas Cameron, Morgan Clay, Dave Cook, Desirie Creacy, Felipe Creacy, Nova Creacy, Jared Alexander DeCuir, Henry Rene DeCuir, AnnMarie DePasquale, Dave DePasquale, Faith DePasquale, Jill DePasquale, Daniel Diamond, Gabrielle Earl, Madeleine Earl, Margaret Earl, Jeremy Flatt, Stephanie Flatt, Brian Fleischer, Theresa Fletcher, Ramona Smith Hall, Adam Hemsley, Cassie Hemsley, Michael Henson, Kat Hill, Michael Christopher Hinson, Malese Ann Hoggard, Sariah Lynn Hoggard, Jolena Howard, Margaret Ann Howard, Debbie Iverson, Karlee Iverson, Tara Jara, Mike Kazek, Marie Martin Kerr, Martin Anthony Kerr, Michael Claudio Francis Kerr, Jennifer Kruger, Gunner Krupp, Nicole Krupp, Thomas “Kage” Krupp, Breanna Lake, Molly Lake, Trace Lake, Linda Lord, Travis Lord, Uma Lord, Venus Lord, Juan Lopez, Martha Lopez, Selena Lopez, Monique MacDonald, Scott MacDonald, Jennifer MacKay, Natalie MacKay, Ryan MacKay, Trina McCarthy, Rachel McClure, Roark McClure, Amy McCormick, Joel Mincer, Kristen Mincer, Jeanie Eilene Moore, George Aaron Peters, Sally Peters, Lindsey Pineda, Hannah Pozun, Alicia Preciado, Bryan Eric Radli, Kim Rechel, Layne Rechel, Luke Rechel, Andrew Reynolds, Jennifer Reynolds, Philip Reynolds, Taylor Reynolds, Jill Robinson, Molly Robinson, Adam Robotham, Liam “William” Robotham, Linda Robotham, Catherine Rose, Patrick Ryan, Samantha Simonson, Abigail Simpson, Benjamin Simpson, Cindy Simpson, Grace Simpson, Matthew Simpson, Nathaniel Simpson, Kaely Smith, Ly Smith, Christina J. Spencer, Sierra Shantel Stine, April Taggart, Jessica Jo Vertz, Skie Leigh Jo Vertz, Nelton Voigt, John Walsh, Brenson Whorley, Brianna Whorley, Christian Whorley, Don Whorley, George Whorley and Jennifer Whorley.

Senator Denis moved that the Senate adjourn until Friday, March 1, 2013, at 11:00 a.m.

Motion carried.

Senate adjourned at 11:57 a.m.

Approved:

BRIAN K. KROLICKI
President of the Senate

Attest: DAVID A. BYERMAN
Secretary of the Senate