

JOINT STANDING RULES

TABLE OF CONTENTS

CONFERENCE COMMITTEES

Rule No.	1. Procedure Concerning.....	1
----------	------------------------------	-------------------

MESSAGES

Rule No.	2. Biennial Message of the Governor.....	1
	2.2. Other Messages From the Governor.....	1
	2.4. Proclamation by the Governor Convening Special Session.....	1
	2.6. Messages Between Houses.....	1

NOTICE OF FINAL ACTION

Rule No.	3. Communications.....	2
----------	------------------------	-------------------

BILLS AND JOINT RESOLUTIONS

Rule No.	4. Signature.....	2
	5. Joint Sponsorship.....	2

PUBLICATIONS

Rule No.	6. Ordering and Distribution.....	3
----------	-----------------------------------	-------------------

RESOLUTIONS

Rule No.	7. Types, Usage and Approval.....	3
----------	-----------------------------------	-------------------

VETOES

Rule No.	8. Special Order.....	4
----------	-----------------------	-------------------

ADJOURNMENT

Rule No.	9. Limitations and Calculation of Duration.....	4
	9.5. Adjournment Sine Die.....	4

EXPENDITURES FROM THE LEGISLATIVE FUND

Rule No.	10. Manner of Authorization.....	5
----------	----------------------------------	-------------------

JOINT STANDING RULES

LEGISLATIVE COMMISSION

Rule No. 11. Membership and Organization. [5](#)

RECORDS OF COMMITTEE PROCEEDINGS

Rule No. 12. Duties of Secretary of Committee and Director. [6](#)
13. Reserved. [6](#)

**LIMITATIONS ON INTRODUCTION AND REQUESTS
FOR DRAFTING OF LEGISLATIVE MEASURES**

Rule No. 14. Limitations on Drafting and Requirements for Introduction;
Duplicative Measures; Indication of Requester on Committee
Introductions. [6](#)
14.1. Secondary Deadlines for Submission of Details to the Legislative
Counsel. [7](#)
14.2. Limitations on Time for Introduction of Legislation. [7](#)

SCHEDULE FOR ENACTMENT OF BILLS

Rule No. 14.3. Final Dates for Action by Standing Committees and Houses. [8](#)
14.4. Emergency Requests. [8](#)
14.5. Waivers. [9](#)
14.6. Exemptions. [10](#)
14.7. Amendments. [10](#)
15. Reserved. [11](#)
16. Reserved. [11](#)

DATE OF FIRST JOINT BUDGET HEARING

Rule No. 17. Requirement. [11](#)

**CRITERIA FOR REVIEWING BILLS THAT REQUIRE POLICIES
OF HEALTH INSURANCE TO PROVIDE COVERAGE FOR
CERTAIN TREATMENT OR SERVICES**

Rule No. 18. Topics of Consideration. [11](#)

**INTERIM FINDINGS AND RECOMMENDATIONS
OF LEGISLATIVE COMMITTEES**

Rule No. 19. Date for Reporting. [11](#)

ANTI-HARASSMENT POLICY

Rule No. 20. Maintenance of Working Environment; Procedure for Filing,
Investigating and Taking Remedial Action on Complaints. [11](#)

VOTE ON GENERAL APPROPRIATION BILL

Rule No. 21. Waiting Period Between Introduction and Final Passage. [13](#)

JOINT STANDING RULES

USE OF LOCK BOXES BY STATE AGENCIES

Rule No. 22. Duties of Senate Standing Committee on Finance and Assembly
Standing Committee on Ways and Means..... [13](#)

INDEX OF JOINT STANDING RULES [15](#)

JOINT STANDING RULES

CONFERENCE COMMITTEES

Rule No. 1. Procedure Concerning.

1. In every case of an amendment of a bill, or joint or concurrent resolution, agreed to in one House, dissented from in the other, and not receded from by the one making the amendment, each House shall appoint a committee to confer with a like committee to be appointed by the other; and the committee so appointed shall meet publicly at a convenient hour to be agreed upon by their respective chairs and announced publicly, and shall confer upon the differences between the two Houses as indicated by the amendments made in one and rejected in the other and report as early as convenient the result of their conference to their respective Houses.

2. The report shall be made available to all members of both Houses. The whole subject matter embraced in the bill or resolution shall be considered by the committee, and it may recommend recession by either House, new amendments, a new bill or resolution, or other changes as it sees fit. A new bill or resolution so reported shall be treated as amendments unless the bill or resolution is composed entirely of original matter, in which case it shall receive the treatment required in the respective Houses for original bills, or resolutions, as the case may be. A conference committee shall not recommend any action which would cause the creation of more than one reprint or more than one bill or resolution.

3. The report of a conference committee may be adopted by acclamation, and such action may be considered equivalent to the adoption of amendments embodied therein. The report is not subject to amendment.

4. There shall be but one conference committee on any bill or resolution. A majority of the members of a conference committee from each House must be members who voted for the passage of the bill or resolution.

[Statutes of Nevada 1947, 872; A 1977, 1697; 1979, 1964; 1999, 3848; 2009, 3126; 2011, 3753]

MESSAGES

Rule No. 2. Biennial Message of the Governor.

Upon motion, the biennial message of the Governor must be received and read and entered in full in the Journal of proceedings.

[Statutes of Nevada 1931, 466; A 1999, 3848; 2001, 3310; 2007, 3438; 2009, 3127]

Rule No. 2.2. Other Messages From the Governor.

Whenever a message from the Governor is received, it shall be read and entered in full in the Journal of proceedings.

[Statutes of Nevada 2009, 3127]

Rule No. 2.4. Proclamation by the Governor Convening Special Session.

Proclamations by the Governor convening the Legislature in special session must, by direction of the presiding officer of each House, be read immediately after the convening of the special session, and must be filed and entered in the Journal of proceedings.

[Statutes of Nevada 2009, 3127]

Rule No. 2.6. Messages Between Houses.

Messages from the Senate to the Assembly shall be delivered by the Secretary or a person designated by the Secretary and messages from the Assembly to the Senate shall be delivered by the Chief Clerk or a person designated by the Chief Clerk.

[Statutes of Nevada 1931, 466; A 1999, 3848; 2001, 3310; 2007, 3438; 2009, 3127; 2011, 3754]

NOTICE OF FINAL ACTION**Rule No. 3. Communications.**

Each House shall communicate its final action on any bill or resolution, or matter in which the other may be interested, by written notice. Each such notice sent by the Senate must be signed by the Secretary of the Senate, or a person designated by the Secretary. Each such notice sent by the Assembly must be signed by the Chief Clerk of the Assembly, or a person designated by the Chief Clerk.

[Statutes of Nevada 1931, 410; A 1999, 3849]

BILLS AND JOINT RESOLUTIONS**Rule No. 4. Signature.**

Each enrolled bill or joint resolution shall be presented to the presiding officers of both Houses for signature. They shall, after an announcement of their intention to do so is made in open session, sign the bill or joint resolution and their signatures shall be followed by those of the Secretary of the Senate and Chief Clerk of the Assembly.

[Statutes of Nevada 1931, 467; A 1977, 1656; 1999, 3849]

Rule No. 5. Joint Sponsorship.

1. A bill or resolution introduced by a standing committee of the Senate or Assembly may, at the direction of the chair of the committee, set forth the name of a standing committee of the other House as a joint sponsor, if a majority of all members appointed to the committee of the other House votes in favor of becoming a joint sponsor of the bill or resolution. The name of the committee joint sponsor must be set forth on the face of the bill or resolution immediately below the date on which the bill or resolution is introduced.

2. A bill or resolution introduced by one or more Legislators elected to one House may, at the direction of the Legislator who brings the bill or resolution forward for introduction, set forth the names of one or more Legislators who are members elected to the other House and who wish to be primary joint sponsors or non-primary joint sponsors of the bill or resolution. Not more than five Legislators from each House may be set forth on the face of a bill or resolution as primary joint sponsors. The names of each primary joint sponsor and non-primary joint sponsor must be set forth on the face of the bill or resolution in the following order immediately below the date on which the bill or resolution is introduced:

(a) The name of each primary joint sponsor, in the order indicated on the colored back of the introductory copy of the bill or resolution; and

(b) The name of each non-primary joint sponsor, in alphabetical order.

3. The Legislative Counsel shall not cause to be printed the name of a standing committee as a joint sponsor on the face of a bill or resolution unless the chair of the committee has signed his or her name next to the name of the committee on the colored back of the introductory copy of the bill or resolution that was submitted to the front desk of the House of origin or the statement required by subsection 5. The Legislative Counsel shall not cause to be printed the name of a Legislator as a primary joint sponsor or non-primary joint sponsor on the face of a bill or resolution unless the Legislator has signed the colored back of the introductory copy of the bill or resolution that was submitted to the front desk of the House of origin or the statement required by subsection 5.

4. Upon introduction, any bill or resolution that sets forth the names of primary joint sponsors or non-primary joint sponsors, or both, must be numbered in the same numerical sequence as other bills and resolutions of the same House of origin are numbered.

5. Once a bill or resolution has been introduced, a primary joint sponsor or non-primary joint sponsor may only be added or removed by amendment of the bill or resolution. An amendment which proposes to add or remove a primary joint sponsor or non-primary joint sponsor must not be considered by the House of origin of the amendment unless a statement requesting the addition or removal is attached to the copy of the amendment submitted to the

front desk of the House of origin of the amendment. If the amendment proposes to add or remove a Legislator as a primary joint sponsor or non-primary joint sponsor, the statement must be signed by that Legislator. If the amendment proposes to add or remove a standing committee as a joint sponsor, the statement must be signed by the chair of the committee. A copy of the statement must be transmitted to the Legislative Counsel if the amendment is adopted.

6. An amendment that proposes to add or remove a primary joint sponsor or non-primary joint sponsor may include additional proposals to change the substantive provisions of the bill or resolution or may be limited only to the proposal to add or remove a primary joint sponsor or non-primary joint sponsor.

[Statutes of Nevada R 1979, 1964; A 1999, 3849; 2005, 2956]

PUBLICATIONS

Rule No. 6. Ordering and Distribution.

1. The bills, resolutions, journals and histories will be provided electronically to the officers and members of the Senate and Assembly, staff of the Legislative Counsel Bureau, the press and the general public on the Nevada Legislature's website.

2. Each House may order the printing of bills introduced, reports of its own committees, and other matter pertaining to that House only; but no other printing may be ordered except by a concurrent resolution passed by both Houses. Each Senator is entitled to the free distribution of four copies of each bill introduced in each House, and each Assemblyman and Assemblywoman to such a distribution of two copies. Additional copies of such bills may be distributed at a charge to the person to whom they are addressed. The amount charged for distribution of the additional copies must be determined by the Director of the Legislative Counsel Bureau to approximate the cost of handling and postage for the entire session.

[Statutes of Nevada 1920-21, 410; A 1977, 1657; 1979, 1964; 1983, 2108; 1991, 2476; 2011, 3756]

RESOLUTIONS

Rule No. 7. Types, Usage and Approval.

1. A joint resolution must be used to:

- (a) Propose an amendment to the Nevada Constitution.
- (b) Ratify a proposed amendment to the United States Constitution.
- (c) Address the President of the United States, Congress, either House or any committee or member of Congress, any department or agency of the Federal Government, or any other state of the Union.

2. A concurrent resolution must be used to:

- (a) Amend these Joint Standing Rules, which requires a majority vote of each House for adoption.
- (b) Request the return from the Governor of an enrolled bill for further consideration.
- (c) Request the return from the Secretary of State of an enrolled joint or concurrent resolution for further consideration.
- (d) Resolve that the return of a bill from one House to the other House is necessary and appropriate.
- (e) Express facts, principles, opinion and purposes of the Senate and Assembly.
- (f) Establish a joint committee of the two Houses.
- (g) Direct the Legislative Commission to conduct an interim study.

3. A concurrent resolution or a resolution of one House may be used to memorialize a former member of the Legislature or other notable or distinguished person upon his or her death.

4. A resolution of one House may be used to request the return from the Secretary of State of an enrolled resolution of the same House for further consideration.

5. A resolution of one House may be used for any additional purpose determined appropriate by the Majority Leader of the Senate or the Speaker of the Assembly, respectively.

6. A concurrent resolution used for the purposes expressed in paragraph (e) of subsection 2 may only be requested by a statutory, interim or standing committee.

[Statutes of Nevada 1963, 1452; A 1977, 1657; 1979, 2036; 1989, 2201; 1993, 2903; 1999, 3851; 2005, 2958; 2009, 3129; 2011, 3756; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

VETOES

Rule No. 8. Special Order.

1. Bills which have passed the Legislature, and which are returned after the Governor's disapproval, or veto of the same, shall:

(a) Be taken up and considered immediately upon the coming in of the message transmitting the same; or

(b) Become the subject of a special order.

2. When the message is received or, if made a special order, when the special order for their consideration is reached and called, the said message or statement shall be read, together with the bill or bills so disposed or vetoed; and the Secretary of the Senate and the Chief Clerk of the Assembly shall, without interruption, read the message and the bill consecutively, the bill following the message; and the message and the bill must not be read upon separate occasions; and no such bill or message shall be referred to any committee, or otherwise acted upon, save as provided by law and custom; that is to say, that immediately following such reading the only question (except as hereinafter stated) which shall be put by the Chair is, "Shall the bill pass, notwithstanding the objections of the Governor?"

3. It shall not be in order, at any time, to vote upon such vetoed bill without the same shall have first been read; and no motion shall be entertained after the Chair has stated the question save a motion for "The previous question," but the merits of the bill itself may be debated.

[Statutes of Nevada 1920-21, 410; A 1999, 3851; 2005, 2958; 2007, 3440; 2009, 3130]

ADJOURNMENT

Rule No. 9. Limitations and Calculation of Duration.

1. In calculating the permissible duration of an adjournment for 3 days or less, Sunday must not be counted.

2. The Legislature may adjourn for more than 3 days by motion based on mutual consent of the Houses or by concurrent resolution. One or more such adjournments, for a total of not more than 20 days during any regular session, may be taken to permit standing committees, select committees or the Legislative Counsel Bureau to prepare the matters respectively entrusted to them for the consideration of the Legislature as a whole.

[Statutes of Nevada 1920-21, 410; A 1977, 1698; 1991, 2477; 1993, 2904; 1995, 2897; 2001, 3313; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

Rule No. 9.5. Adjournment Sine Die.

1. The Legislature shall not take any action on a bill or resolution after midnight Pacific time at the end of the 120th consecutive calendar day of session, inclusive of the day on which the session commences. Any legislative action taken after midnight Pacific time at the end of the 120th consecutive calendar day of session is void, unless the legislative action is conducted during a special session.

2. A Legislator shall not take any action to impede the progress of the Legislature in completing its business by the time specified in subsection 1.

3. The Legislature and its members, officers and employees shall not employ any device, pretense or fiction that adjusts, evades or ignores the measure of time specified in subsection 1 for the purpose of extending the duration of the session.

4. Any action taken in violation of subsection 2 or 3 shall be deemed out of order.

5. As used in this Rule, “midnight Pacific time” must be determined based on the actual measure of time that, on the final calendar day of the session, is being used and observed by the general population as the uniform time for the portion of Nevada which lies within the Pacific time zone, or any legal successor to the Pacific time zone, and which includes the seat of government of this State as designated by Section 1 of Article 15 of the Nevada Constitution.

[Statutes of Nevada 2003, 3747; A 2011, 3757; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

EXPENDITURES FROM THE LEGISLATIVE FUND

Rule No. 10. Manner of Authorization.

Except for routine salary, travel, equipment and operating expenses, no expenditures shall be made from the Legislative Fund without the authority of a concurrent resolution regularly adopted by the Senate and Assembly.

[Statutes of Nevada 1955, 956; A 2001, 3314]

LEGISLATIVE COMMISSION

Rule No. 11. Membership and Organization.

1. When members of the minority party in the Senate or in the Assembly comprise one-third or less of the total number elected to that House, minority party membership for that House on the Legislative Commission must be:

(a) One, if such membership is less than one-fifth of the total number elected to that House.

(b) Two, if such membership is at least one-fifth but not more than one-third of the total number elected to that House. If the members of the minority party in the Senate or in the Assembly comprise more than one-third of the total number elected to that House, minority party membership for that House on the Commission must be three, being equal to the membership of the majority party.

2. Each House shall select one or more alternate members for each member from that House, designating them according to party or according to the individual member whom the alternate would replace.

3. A vacancy in the regular Senate or Assembly membership created by death or by resignation or by the Legislator’s ceasing to be a member of the Legislature shall be filled by the proper alternate member as designated by that House. If there is no proper alternate member, the Legislative Commission shall fill the vacancy by appointing a Senator or Assemblyman or Assemblywoman of the same party.

4. If for any reason a member is or will be absent from a meeting and there are no alternates available, the Chair of the Commission may appoint a member of the same House and political party to attend the meeting as an alternate.

5. The members shall serve until their successors are appointed by resolution as provided in NRS 218E.150, except that the membership of any member who does not become a candidate for reelection or who is defeated for reelection shall terminate on the day next after the election and the vacancy shall be filled as provided in this Rule.

6. The Chair shall be selected at the first meeting of the newly formed Legislative Commission and shall serve until his or her successor is appointed following the formation of the next Legislative Commission.

[Statutes of Nevada 1975, 1959; A 1977, 1719; 1981, 2147; 2009, 3131]

RECORDS OF COMMITTEE PROCEEDINGS**Rule No. 12. Duties of Secretary of Committee and Director.**

1. Each standing committee of the Legislature shall cause a record to be made of the proceedings of its meetings.
2. The secretary of a standing committee shall:
 - (a) Label each record with the date, time and place of the meeting and also indicate on the label the numerical sequence in which the record was made;
 - (b) Keep the records in chronological order; and
 - (c) Deposit the records upon completion with the Director of the Legislative Counsel Bureau.
3. The Director of the Legislative Counsel Bureau shall:
 - (a) Make the records available for accessing by any person during office hours under such reasonable conditions as the Director may deem necessary; and
 - (b) Retain the records for two bienniums and at the end of that period keep some form or copy of the record in any manner the Director deems reasonable to ensure access to the record in the foreseeable future.

[Statutes of Nevada 1979, 2012; A 1999, 3853; 2009, 3132]

Rule No. 13. Reserved.**LIMITATIONS ON INTRODUCTION AND REQUESTS
FOR DRAFTING OF LEGISLATIVE MEASURES****Rule No. 14. Limitations on Drafting and Requirements for Introduction; Duplicative Measures; Indication of Requester on Committee Introductions.**

1. Except as otherwise provided in [Joint Standing Rules Nos. 14.4, 14.5](#) and [14.6](#), after a regular legislative session has convened, the Legislative Counsel shall honor, if submitted before 5 p.m. on the 8th calendar day of the legislative session, not more than:
 - (a) Two requests from each Assemblyman and Assemblywoman; and
 - (b) Four requests from each Senator,↳ for the drafting of a bill or resolution.
2. Except as otherwise provided in subsection 4 and [Joint Standing Rules Nos. 14.4, 14.5](#) and [14.6](#), after a regular legislative session has convened, the Legislative Counsel shall honor, if submitted before 5 p.m. on the 15th calendar day of the legislative session, not more than 50 requests, in total, from the standing committees of each House for the drafting of a bill or joint resolution. The Majority Leader of the Senate and the Speaker of the Assembly shall, not later than the 1st calendar day of the legislative session, determine and provide the Legislative Counsel with a written list of the number of requests for the drafting of a bill that may be submitted by each standing committee of their respective Houses, within the limit provided by this subsection. The lists may be revised any time before the 15th calendar day of the legislative session to reallocate any unused requests or requests which were withdrawn before drafting began on the request.
3. A request for the drafting of a bill or resolution that is submitted by a standing committee pursuant to this section must be approved by a majority of all of the members appointed to the committee before the request is submitted to the Legislative Counsel.
4. A standing committee may only request the drafting of a bill or resolution or introduce a bill or resolution that is within the jurisdiction of the standing committee.
5. A measure introduced by a standing committee at the request of a Legislator or organization must indicate the Legislator or organization at whose request the measure was drafted.
6. The following measures must be introduced by a standing committee:
 - (a) Measures drafted at the request of agencies and officers of the Executive Branch of State Government, local governments, the courts and other authorized nonlegislative requesters.
 - (b) Measures requested by statutory committees and interim legislative studies.

(c) Bills requested by a standing committee, or by persons designated to request measures on behalf of a standing committee during the interim. Bills requested by or on behalf of a standing committee must be introduced by that committee.

7. Resolutions requested by or on behalf of a standing committee may be introduced by an individual member.

8. If two or more measures are being considered in the same House which are substantively duplicative, only the measure which has been assigned the lowest number for the purpose of establishing its priority in drafting may be considered, unless the measure with the lowest number is not introduced within 5 days after introduction of a measure with a higher number.

9. A Legislator may not change the subject matter of a request for a legislative measure after it has been submitted for drafting.

[Statutes of Nevada 1983, 2101; A 1989, 2202, 2361; 1991, 2577; 1993, 3124; 1995, 2868; 1997, 3563; 1999, 3854, 3911; 2001, 3317; 2005, 2961; 2007, 3442; 2009, 3132; 2011, 3761; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

Rule No. 14.1. Secondary Deadlines for Submission of Details to the Legislative Counsel.

1. If a request for the drafting of a bill or resolution is submitted to the Legislative Counsel by a Legislator on or before the 8th calendar day of the legislative session pursuant to subsection 1 of [Joint Standing Rule No. 14](#), the Legislator who submitted the request shall, by the 15th calendar day of the legislative session, provide the Legislative Counsel with information to draft the request which is sufficient in detail to allow for complete drafting of the request.

2. If a request for the drafting of a bill or resolution is submitted to the Legislative Counsel by a standing committee of the Assembly or Senate on or before the 15th calendar day of the legislative session pursuant to subsection 2 of [Joint Standing Rule No. 14](#), the chair of the standing committee or his or her designee shall, by the 22nd calendar day of the legislative session, provide the Legislative Counsel with information to draft the request which is sufficient in detail to allow for complete drafting of the request.

3. The Legislative Counsel shall give priority to the drafting of bills and resolutions for which sufficient detail to allow complete drafting of the request was submitted within the period required by this Rule.

4. The provisions of the Rule apply to a request submitted by a Legislator who is not returning to the Legislature for the legislative session if the request was claimed by another Legislator, either individually or as the chair of a standing committee, who is or will be serving during the legislative session.

5. The provisions of this Rule do not apply to:

(a) Emergency requests submitted pursuant to [Joint Standing Rule No. 14.4](#).

(b) Requests for which a waiver is granted pursuant to [Joint Standing Rule No. 14.5](#).

[Statutes of Nevada 2011, 3762; A Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

Rule No. 14.2. Limitations on Time for Introduction of Legislation.

1. Except as otherwise provided in [Joint Standing Rules Nos. 14.4](#), [14.5](#) and [14.6](#):

(a) Unless the provisions of paragraph (b) or (c) are applicable, a bill or joint resolution may only be introduced on or before:

(1) The 10th calendar day following delivery of the introductory copy of the bill or joint resolution; or

(2) The last day for introduction of the bill or joint resolution as required by paragraph (d),
↪ whichever is earlier.

(b) If a bill or joint resolution requires revision after the introductory copy has been delivered, such information as is required to draft the revision must be submitted to the Legislative Counsel before the 10th calendar day following delivery of the introductory copy of the bill or joint resolution. The revised bill or joint resolution may only be introduced on or before:

(1) The 15th calendar day following delivery of the original introductory copy of the bill or joint resolution; or

(2) The last day for introduction of the bill or joint resolution as required by paragraph (d),
↪ whichever is earlier.

(c) If the bill or joint resolution requires a second or subsequent revision, such information as is required to draft the revision must be submitted to the Legislative Counsel before the 15th calendar day following delivery of the original introductory copy of the bill or joint resolution. A bill or joint resolution revised pursuant to this subsection may only be introduced on or before:

(1) The 20th calendar day following delivery of the original introductory copy of the bill or joint resolution; or

(2) The last day for introduction of the bill or joint resolution as required by paragraph (d),
↪ whichever is earlier.

(d) Except as otherwise provided in subsection 3, the last day for introduction of a bill or joint resolution that was requested by:

(1) A Legislator is the 43rd calendar day of the legislative session.

(2) A standing or interim committee or other requester is the 50th calendar day of the legislative session.

2. The Legislative Counsel shall indicate on the face of the introductory copy of each bill or joint resolution the final date on which the bill or joint resolution may be introduced.

3. If the final date on which the bill or joint resolution may be introduced falls upon a day on which the House in which the bill or joint resolution is to be introduced is not in session, the bill or joint resolution may be introduced on the next day that the House is in session.

[Statutes of Nevada 1999, 3856, 3912; A 2005, 2962; 2007, 3444]

SCHEDULE FOR ENACTMENT OF BILLS

Rule No. 14.3. Final Dates for Action by Standing Committees and Houses.

Except as otherwise provided in [Joint Standing Rules Nos. 14.4](#), [14.5](#) and [14.6](#):

1. The final standing committee to which a bill or joint resolution is referred in its House of origin may only take action on the bill or joint resolution on or before the 68th calendar day of the legislative session. A bill may be re-referred after that date only to the Committee on Finance or the Committee on Ways and Means and only if the bill is exempt pursuant to subsection 1 of [Joint Standing Rule No. 14.6](#).

2. Final action on a bill or joint resolution may only be taken by the House of origin on or before the 79th calendar day of the legislative session.

3. The final standing committee to which a bill or joint resolution is referred in the second House may only take action on the bill or joint resolution on or before the 103rd calendar day of the legislative session. A bill may be re-referred after that date only to the Committee on Finance or the Committee on Ways and Means and only if the bill is exempt pursuant to subsection 1 of [Joint Standing Rule No. 14.6](#).

4. Final action on a bill or joint resolution may only be taken by the second House on or before the 110th calendar day of the legislative session.

[Statutes of Nevada 1999, 3857, 3913, 4007; A 2001, 3319; 2003, 3592; 2005, 2963; 2011, 3764, 3858; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

Rule No. 14.4. Emergency Requests.

1. After a legislative session has convened:

(a) The Majority Leader of the Senate and the Speaker of the Assembly may each submit to the Legislative Counsel, on his or her own behalf or on the behalf of another Legislator or a standing committee of the Senate or Assembly, not more than five requests for the drafting of a bill or resolution.

(b) The Minority Leader of the Senate and the Minority Leader of the Assembly may each submit to the Legislative Counsel, on his or her own behalf or on the behalf of another Legislator or a standing committee of the Senate or Assembly, not more than two requests for the drafting of a bill or resolution.

2. A request submitted pursuant to subsection 1:

(a) May be submitted at any time during the legislative session and is not subject to any of the provisions of subsections 1 and 2 of [Joint Standing Rule No. 14](#), Joint Standing Rule No. 14.1, subsection 1 of [Joint Standing Rule No. 14.2](#) and [Joint Standing Rule No. 14.3](#).

(b) Is in addition to, and not in lieu of, any other requests for the drafting of a bill or resolution that are authorized to be submitted to the Legislative Counsel by the Majority Leader of the Senate, Speaker of the Assembly, Minority Leader of the Senate or Minority Leader of the Assembly.

3. The list of requests for the preparation of legislative measures prepared pursuant to NRS 218D.130 must include the phrase “EMERGENCY REQUEST OF” and state the title of the person who requested each bill or resolution pursuant to this Rule. If the request was made on behalf of another Legislator or a standing committee, the list must also include the name of the Legislator or standing committee on whose behalf the bill or resolution was requested.

4. The Legislative Counsel shall cause to be printed on the face of the introductory copy of all reprints of each bill or resolution requested pursuant to this Rule the phrase “EMERGENCY REQUEST OF” and state the title of the person who requested the bill or resolution.

[Statutes of Nevada 1999, 3857, 3914; A 2001, 3320; 2011, 3764]

Rule No. 14.5. Waivers.

1. At the request of a Legislator or a standing or select committee of the Senate or Assembly, subsection 1 or 2 of [Joint Standing Rule No. 14](#), subsection 1 of [Joint Standing Rule No. 14.2](#) or any of the provisions of [Joint Standing Rules Nos. 14.1](#) and [14.3](#), or any combination thereof, may be waived by the Majority Leader of the Senate and the Speaker of the Assembly, acting jointly, at any time during a legislative session. A request for a waiver submitted by a committee must be approved by a majority of all members appointed to the committee before the request is submitted to the Majority Leader and the Speaker.

2. A waiver granted pursuant to subsection 1:

(a) Must be in writing, executed on a form provided by the Legislative Counsel, and signed by the Majority Leader and the Speaker.

(b) Must indicate the date on which the waiver is granted.

(c) Must indicate the Legislator or committee on whose behalf the waiver is being granted.

(d) Must include the bill number for which the waiver is granted or indicate that the Legislative Counsel is authorized to accept and honor a request for a new bill or resolution.

(e) Must indicate the provisions to which the waiver applies.

(f) May include the conditions under which the bill for which the waiver is being granted must be introduced and processed.

3. The Legislative Counsel shall not honor a request for the drafting of a new bill or resolution for which a waiver is granted pursuant to this Rule unless information which is sufficient in detail to allow for complete drafting of the bill or resolution is submitted to the Legislative Counsel within 2 calendar days after the date on which the waiver is granted.

4. Upon the receipt of a written waiver granted pursuant to this Rule, the Legislative Counsel shall transmit a copy of the waiver to the Secretary of the Senate and the Chief Clerk of the Assembly. The notice that a waiver has been granted for an existing bill must be read on the floor and entered in the Journal, and a notation that the waiver was granted must be included as a part of the history of the bill on the next practicable legislative day. A notation that a waiver was granted authorizing a new bill or resolution must be included as a part of the history of the bill or resolution after introduction.

5. The Legislative Counsel shall secure the original copy of the waiver to the official cover of the bill or resolution.

[Statutes of Nevada 1999, 3858, 3914, 4007; A 2001, 3320; 2003, 3593; 2011, 3765]

Rule No. 14.6. Exemptions.

1. Upon request of the draft by or referral to the Senate Finance Committee or the Assembly Committee on Ways and Means, a bill which:

- (a) Contains an appropriation; or
- (b) Has been determined by the Fiscal Analysis Division to:
 - (1) Authorize the expenditure by a state agency of sums not appropriated from the State General Fund or the State Highway Fund;
 - (2) Create or increase any significant fiscal liability of the State;
 - (3) Implement a budget decision; or
 - (4) Significantly decrease any revenue of the State,

↪ is exempt from the provisions of subsections 1 and 2 of [Joint Standing Rule No. 14](#), [Joint Standing Rule No. 14.1](#), subsection 1 of [Joint Standing Rule No. 14.2](#) and [Joint Standing Rule No. 14.3](#). The Fiscal Analysis Division shall give notice to the Legislative Counsel to cause to be printed on the face of the bill the term “exempt” for any bills requested by the Senate Finance Committee or Assembly Committee on Ways and Means that have been determined to be exempt and shall give written notice to the Legislative Counsel, Secretary of the Senate and Chief Clerk of the Assembly of any bill which is determined to be exempt or eligible for exemption after it is printed. When a bill is determined to be exempt or eligible for an exemption after the bill was printed a notation must be included as a part of the history of the bill on the next practicable legislative day. The term “exempt” must be printed on the face of all reprints of the bill after the bill becomes exempt.

2. Unless exempt pursuant to paragraph (a) of subsection 1, all of the provisions of [Joint Standing Rules Nos. 14](#), [14.1](#), [14.2](#) and [14.3](#) apply to a bill until the bill becomes exempt pursuant to subsection 1. A bill that has become exempt does not lose the exemption regardless of subsequent actions taken by the Legislature.

3. A cumulative list of all bills determined by the Fiscal Analysis Division pursuant to subsection 1 to be exempt or eligible for exemption after being printed must be maintained and printed in the back of the list of requests for the preparation of legislative measures prepared pursuant to NRS 218D.130.

4. The provisions of subsections 1 and 2 of [Joint Standing Rule No. 14](#), [Joint Standing Rule No. 14.1](#), subsection 1 of [Joint Standing Rule No. 14.2](#) and [Joint Standing Rule No. 14.3](#) do not apply to:

- (a) A measure that primarily relates to carrying out the business of the Legislature.
- (b) A bill returned from enrollment for a technical correction.
- (c) A bill that was previously enrolled but, upon request of the Legislature, has been returned from the Governor for further consideration.

[Statutes of Nevada 1999, 3859, 3915, 4008; A 2001, 3321; 2003, 3594; 2005, 2964; 2011, 3766; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

Rule No. 14.7. Amendments.

1. The Legislative Counsel shall not honor a request for the drafting of an amendment to a bill or resolution if the subject matter of the amendment is independent of, and not specifically related and properly connected to, the subject that is expressed in the title of the bill or resolution.

2. For the purposes of this Rule, an amendment is independent of, and not specifically related and properly connected to, the subject that is expressed in the title of a bill or resolution if the amendment relates only to the general, single subject that is expressed in that title and not to the specific whole subject matter embraced in the bill or resolution.

3. This Rule must be narrowly construed to carry out the purposes for which it was adopted which is to ensure the effectiveness of the limitations set forth in [Joint Standing Rules Nos. 14](#), [14.1](#), [14.2](#) and [14.3](#).

[Statutes of Nevada 1999, 3860; A 2011, 3767]

Rule No. 15. Reserved.

Rule No. 16. Reserved.

DATE OF FIRST JOINT BUDGET HEARING

Rule No. 17. Requirement.

The first joint meeting of the Senate Standing Committee on Finance and the Assembly Standing Committee on Ways and Means to consider the budgets of the agencies of the State must be held on or before the 92nd calendar day of the regular session.

[Statutes of Nevada 1991, 2478, 2597; A 2001, 3323; 2009, 3138; 2011, 3767; Assembly Concurrent Resolution No. 1 of the 2013 Session (File No. 4)]

CRITERIA FOR REVIEWING BILLS THAT REQUIRE POLICIES OF HEALTH INSURANCE TO PROVIDE COVERAGE FOR CERTAIN TREATMENT OR SERVICES

Rule No. 18. Topics of Consideration.

Any standing committee of the Senate or Assembly to which a bill is referred requiring a policy of health insurance delivered or issued for delivery in this State to provide coverage for any treatment or service shall review the bill giving consideration to:

1. The level of public demand for the treatment or service for which coverage is required and the extent to which such coverage is needed in this State;
2. The extent to which coverage for the treatment or service is currently available;
3. The extent to which the required coverage may increase or decrease the cost of the treatment or service;
4. The effect the required coverage will have on the cost of obtaining policies of health insurance in this State;
5. The effect the required coverage will have on the cost of health care provided in this State; and
6. Such other considerations as are necessary to determine the fiscal and social impact of requiring coverage for the treatment or service.

[Statutes of Nevada 1991, 2510; A 1993, 2909]

INTERIM FINDINGS AND RECOMMENDATIONS OF LEGISLATIVE COMMITTEES

Rule No. 19. Date for Reporting.

Each legislative committee that adopted any findings or recommendations during the interim since the last regular session of the Legislature shall, no later than the 14th calendar day of the regular session, inform interested members of the Senate and Assembly of those findings and recommendations.

[Statutes of Nevada 1991, 2628; A 1993, 2909]

ANTI-HARASSMENT POLICY

Rule No. 20. Maintenance of Working Environment; Procedure for Filing, Investigating and Taking Remedial Action on Complaints.

1. The Legislature hereby declares that it is the policy of the Legislature to prohibit any conduct, whether intentional or unintentional, which results in sexual harassment or other unlawful harassment based upon any other protected category. The Legislature intends to maintain a working environment which is free from sexual harassment and other unlawful harassment. Each Legislator is responsible to conduct himself or herself in a manner which will ensure that others are able to work in such an environment.

2. In accordance with Title VII of the Civil Rights Act, for the purposes of this Rule, “sexual harassment” means unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature when:

(a) Submission to such conduct is made either explicitly or implicitly a term or condition of a person’s employment;

(b) Submission to or rejection of such conduct by a person is used as the basis for employment decisions affecting the person; or

(c) Such conduct has the purpose or effect of unreasonably interfering with a person’s work performance or creating an intimidating, hostile or offensive working environment.

3. Each Legislator must exercise his or her own good judgment to avoid engaging in conduct that may be perceived by others as sexual harassment. The following noninclusive list provides illustrations of conduct that the Legislature deems to be inappropriate:

(a) Verbal conduct such as epithets, derogatory comments, slurs or unwanted sexual advances, invitations or comments;

(b) Visual conduct such as derogatory posters, photography, cartoons, drawings or gestures;

(c) Physical conduct such as unwanted touching, blocking normal movement or interfering with the work directed at a person because of his or her sex; and

(d) Threats and demands to submit to sexual requests to keep a person’s job or avoid some other loss, and offers of employment benefits in return for sexual favors.

4. Retaliation against a person for engaging in protected activity is prohibited. Retaliation occurs when an adverse action is taken against a person which is reasonably likely to deter the person from engaging in the protected activity. Protected activity includes, without limitation:

(a) Opposing conduct that the person reasonably believes constitutes sexual harassment or other unlawful harassment;

(b) Filing a complaint about the conduct; or

(c) Testifying, assisting or participating in any manner in an investigation or other proceeding related to a complaint of sexual harassment or other unlawful harassment.

5. A Legislator who encounters conduct that the Legislator believes is sexual harassment, other unlawful harassment, retaliation or otherwise inconsistent with this policy may file a written complaint with:

(a) The Speaker of the Assembly;

(b) The Majority Leader of the Senate; or

(c) The Director of the Legislative Counsel Bureau, if the complaint involves the conduct of the Speaker of the Assembly or the Majority Leader of the Senate.

↳ The complaint must include the details of the incident or incidents, the names of the persons involved and the names of any witnesses.

6. The Speaker of the Assembly, the Majority Leader of the Senate or the Director of the Legislative Counsel Bureau, as appropriate, shall cause a discreet and impartial investigation to be conducted and may, when deemed necessary and appropriate, assign the complaint to a committee consisting of Legislators of the appropriate House.

7. If the investigation reveals that sexual harassment, other unlawful harassment, retaliation or other conduct in violation of this policy has occurred, appropriate disciplinary or remedial action, or both will be taken. The appropriate persons will be informed when any such action is taken. The Legislature will also take any action necessary to deter any future harassment.

8. The Legislature encourages a Legislator to report any incident of sexual harassment, other unlawful harassment, retaliation or other conduct inconsistent with this policy immediately so that the complaint can be quickly and fairly resolved.

9. All Legislators are responsible for adhering to the provisions of this policy. The prohibitions against engaging in sexual harassment and other unlawful harassment which are set forth in this Rule apply to employees, Legislators, lobbyists, vendors, contractors, customers and any other visitors to the Legislature.

10. This policy does not create any enforceable legal rights in any person.

[Statutes of Nevada 1995, 3015; A 1999, 3862; 2011, 3768]

VOTE ON GENERAL APPROPRIATION BILL

Rule No. 21. Waiting Period Between Introduction and Final Passage.

A period of at least 24 hours must elapse between the introduction of the general appropriation bill and a vote on its final passage by its House of origin.

[Statutes of Nevada 1995, 3022]

USE OF LOCK BOXES BY STATE AGENCIES

Rule No. 22. Duties of Senate Standing Committee on Finance and Assembly Standing Committee on Ways and Means.

To expedite the deposit of state revenue, the Senate Standing Committee on Finance and the Assembly Standing Committee on Ways and Means shall, when reviewing the proposed budget of a state agency which collects state revenue, require if practicable, the agency to deposit revenue that it has received within 24 hours after receipt. The Committees shall allow such agencies to deposit the revenue directly or contract with a service to deposit the revenue within the specified period.

[Statutes of Nevada 1995, 3030]

A

ADJOURNMENT

- Concurrent resolution, adjournment by ([Rule 9](#)), page 4
- Duration of adjournment for 3 days or less, calculation ([Rule 9](#)), page 4
- Motion, adjournment by ([Rule 9](#)), page 4
- Number of days authorized during regular session, limit ([Rule 9](#)), page 4
- Purpose ([Rule 9](#)), page 4
- Sine die ([Rule 9.5](#)), page 4, page 5

AMENDMENTS

- Constitutional amendments (*See* [CONSTITUTIONAL AMENDMENTS](#))
- Drafting requests, restrictions ([Rule 14.7](#)), page 10
- Joint rules, amendment by concurrent resolution ([Rule 7](#)), page 3
- Joint sponsors of bills or resolutions, addition or removal ([Rule 5](#)), page 2, page 3
- Rejection by one House, appointment of conference committee ([Rule 1](#)), page 1
- Reports of conference committees not subject to amendment ([Rule 1](#)), page 1

APPROPRIATION BILLS (*See* [BILLS](#))

B

BILLS

- 120th calendar day, action after midnight Pacific time prohibited ([Rule 9.5](#)), page 4, page 5
- Adjournment to permit preparation of certain legislative measures ([Rule 9](#)), page 4
- Amendments (*See* [AMENDMENTS](#))
- Appropriation bills
 - Exempt bills ([Rule 14.6](#)), page 10
 - General appropriation bill, vote on final passage ([Rule 21](#)), page 13
- Communications from other House ([Rule 3](#)), page 2
- Conference committees, appointment, recommendations ([Rule 1](#)), page 1
- Distribution
 - Charges for additional copies ([Rule 6](#)), page 3
 - Electronic publication on Nevada Legislature's website ([Rule 6](#)), page 3
 - Senators and Assemblymen, number of free copies ([Rule 6](#)), page 3
- Drafting requests (*See* [DRAFTING REQUESTS](#))
- Duplicate measures in same House, only measure with lowest BDR number to be considered, exception ([Rule 14](#)), page 7
- Enrolled bills (*See* [ENROLLED BILLS AND JOINT RESOLUTIONS](#))
- Exemption from rules governing ([Rule 14.6](#)), page 10
- Final action by Houses
 - Deadline ([Rule 14.3](#)), page 8
 - Notice, requirements ([Rule 3](#)), page 2
- Final standing committee to which bill referred, action by, re-referrals limited ([Rule 14.3](#)), page 8
- Health insurance, criteria for review of bills mandating coverage ([Rule 18](#)), page 11
- Introduction (*See* [INTRODUCTION OF LEGISLATIVE MEASURES](#))
- Joint sponsorship ([Rule 5](#)), page 2
- Printing (*See* [PUBLICATIONS](#))
- Return from Governor or other House, request by concurrent resolution ([Rule 7](#)), page 3
- Vetoed bills (*See* [VETOED BILLS](#))
- Waiver of rules governing ([Rule 14.5](#)), page 9

BUDGETS OF STATE AGENCIES

Date of first joint hearing ([Rule 17](#)), page 11

C**CHIEF CLERK OF THE ASSEMBLY**

Communications to Senate

Delivery ([Rule 2.6](#)), page 1

Signature required ([Rule 3](#)), page 2

Enrolled bills and joint resolutions, signature required ([Rule 4](#)), page 2

Exempt bills, receipt of notice ([Rule 14.6](#)), page 10

Vetoed bills and Governor's message, reading ([Rule 8](#)), page 4

Waiver of rules regarding passage of bills and legislation, receipt of notices ([Rule 14.5](#)), page 9

COMMITTEES

Bill draft requests ([Rule 14](#), [Rule 14.1](#), [Rule 14.5](#)), page 6-page 9

Budgets of state agencies, date of first joint meeting ([Rule 17](#)), page 11

Conference committees ([Rule 1](#)), page 1

Final standing committee to which bill or joint resolution referred, action by, re-referrals limited ([Rule 14.3](#)), page 8

Finance (*See [FINANCE, COMMITTEE ON](#)*)

Health insurance, review of mandated coverage ([Rule 18](#)), page 11

Interim findings and recommendations, date for reporting ([Rule 19](#)), page 11

Introduction of measures ([Rule 14](#), [Rule 14.2](#), [Rule 14.5](#)), page 6, page 8, page 9

Joint committees, establishment by concurrent resolution ([Rule 7](#)), page 3

Joint sponsorship of bills or resolutions ([Rule 5](#)), page 2

Records ([Rule 12](#)), page 6

Reports, printing ([Rule 6](#)), page 3

Secretary, duties ([Rule 12](#)), page 6

Ways and means (*See [WAYS AND MEANS, COMMITTEE ON](#)*)

COMMUNICATIONS BETWEEN HOUSES

Delivery ([Rule 2.6](#)), page 1

Final action on bill or resolution or other matters ([Rule 3](#)), page 2

Signatures ([Rule 3](#)), page 2

Written ([Rule 3](#)), page 2

CONCURRENT RESOLUTIONS (*See [RESOLUTIONS](#)*)**CONFERENCE COMMITTEES**

Appointment ([Rule 1](#)), page 1

Limit on number ([Rule 1](#)), page 1

Majority of members to have voted for passage of bill or resolution ([Rule 1](#)), page 1

Meetings ([Rule 1](#)), page 1

Recommendations, limitations ([Rule 1](#)), page 1

Reports, adoption by acclamation ([Rule 1](#)), page 1

CONGRESS

Addressed by joint resolution ([Rule 7](#)), page 3

CONSTITUTIONAL AMENDMENTS

Nevada Constitution, proposal of amendment by joint resolution ([Rule 7](#)), page 3

United States Constitution, ratification of proposed amendment by joint resolution ([Rule 7](#)), page 3

COURTS

Standing committee to introduce measures requested by ([Rule 14](#)), page 6

D**DRAFTING REQUESTS**

Emergency requests ([Rule 14.4](#)), page 8

Exempt bills ([Rule 14.6](#)), page 10

Limit on submission of requests after convening of session ([Rule 14](#)), page 6

List of requests, contents ([Rule 14.4](#)), page 9

Revision after introductory copy delivered, requirements ([Rule 14.2](#)), page 7

Secondary deadlines for submission of details to Legislative Counsel ([Rule 14.1](#)), page 7

Subject matter of request, change after submission for drafting prohibited ([Rule 14](#)), page 7

Waiver of rules governing ([Rule 14.5](#)), page 9

E**EMERGENCY REQUESTS FOR LEGISLATION**

Procedure ([Rule 14.4](#)), page 8

Secondary deadlines for submission of details, rule inapplicable ([Rule 14.1](#)), page 7

ENROLLED BILLS AND JOINT RESOLUTIONS

Return of enrolled bill from Governor

Exempt from certain rules ([Rule 14.6](#)), page 10

Request by concurrent resolution ([Rule 7](#)), page 3

Return of enrolled resolution from Secretary of State, request by concurrent or simple resolution ([Rule 7](#)), page 3

Signatures ([Rule 4](#)), page 2

Technical corrections, return exempt from rules ([Rule 14.6](#)), page 10

EXECUTIVE BRANCH

Budgets, joint hearing ([Rule 17](#)), page 11

Deposits of state revenue ([Rule 22](#)), page 13

Standing committee to introduce measures requested by ([Rule 14](#)), page 6

F**FEDERAL GOVERNMENT**

Addressed by joint resolution ([Rule 7](#)), page 3

FINANCE, COMMITTEE ON (*See also* [COMMITTEES](#))

Budgets of state agencies, duties ([Rule 17](#), [Rule 22](#)), page 11, page 13

Deposits of state revenue, duties ([Rule 22](#)), page 13

Exempt bills ([Rule 14.6](#)), page 10

Re-referral of bills, authority ([Rule 14.3](#)), page 8

FISCAL ANALYSIS DIVISION (*See also* [LEGISLATIVE COUNSEL BUREAU](#))

Revenue bills, duties ([Rule 14.6](#)), page 10

G**GOVERNOR**

Enrolled bills, requests to return to Legislature ([Rule 7](#)), page 3

Messages from ([Rule 2](#), [Rule 2.2](#)), page 1

Proclamations convening Legislature in special session ([Rule 2.4](#)), page 1

GOVERNOR—*(Continued)*

Standing committee to introduce measures requested by ([Rule 14](#)), page 6
Vetoed bills and message, return to Legislature ([Rule 8](#)), page 4

H**HARASSMENT**

Anti-harassment policy ([Rule 20](#)), page 11

HEALTH INSURANCE

Criteria for reviewing bills that require certain treatment or services ([Rule 18](#)), page 11

HISTORIES

Electronic publication on Nevada Legislature's website ([Rule 6](#)), page 3
Exempt bills, requirements ([Rule 14.6](#)), page 10
Waiver of certain rules to be noted in ([Rule 14.5](#)), page 9

I**IMPEDING LEGISLATURE**

Prohibited acts, deemed out of order ([Rule 9.5](#)), page 4, page 5

INTENT OF THE LEGISLATURE

Expression by concurrent resolution ([Rule 7](#)), page 3, page 4

INTERIM STUDIES

Findings and recommendations, date for reporting ([Rule 19](#)), page 11
Introduction of measures requested pursuant to ([Rule 14](#)), page 6
Ordered by concurrent resolution ([Rule 7](#)), page 3

INTERNET

Bills, resolutions, journals and histories, publication ([Rule 6](#)), page 3

INTRODUCTION OF LEGISLATIVE MEASURES

Committees, measures requested by ([Rule 14](#), [Rule 14.2](#)), page 6-page 8
Courts, measures requested by ([Rule 14](#)), page 6
Deadline for introduction, final date to be indicated on face of bill or joint resolution ([Rule 14.2](#)), page 8
Duplicative measures generated by same House ([Rule 14](#)), page 7
Executive Branch, measures requested by ([Rule 14](#)), page 6
Interim studies, standing committee to introduce measures requested by ([Rule 14](#)), page 6
Joint sponsored bills or resolutions ([Rule 5](#)), page 2
Limit on ([Rule 14](#), [Rule 14.2](#)), page 6-page 8
Local governments, measures requested by ([Rule 14](#)), page 6
Revised bill or joint resolution ([Rule 14.2](#)), page 7
Rules governing, waiver or exemption ([Rule 14.5](#), [Rule 14.6](#)), page 9, page 10
Standing committees, measures introduced by ([Rule 14](#), [Rule 14.2](#)), page 6-page 8
Statutory committees, measures requested by ([Rule 14](#)), page 6
Time for introduction ([Rule 14.2](#)), page 7

J**JOINT COMMITTEES** *(See also* [COMMITTEES](#)*)*

Establishment by concurrent resolution ([Rule 7](#)), page 3

JOINT RESOLUTIONS *(See* [RESOLUTIONS](#)*)*

JOINT SPONSORSHIP OF BILLS AND RESOLUTIONS

Procedure ([Rule 5](#)), page 2

JOURNALS

Electronic publication on Nevada Legislature's website ([Rule 6](#)), page 3

Governor's proclamations and special messages entered in ([Rule 2-Rule 2.4](#)), page 1

Waiver of certain rules to be entered in ([Rule 14.5](#)), page 9

L**LEGAL DIVISION** (*See* [LEGISLATIVE COUNSEL BUREAU](#))**LEGISLATIVE COMMISSION**

Absentee members, effect ([Rule 11](#)), page 5

Alternate members, selection and appointment ([Rule 11](#)), page 5

Chair, selection and term of office ([Rule 11](#)), page 5

Interim studies, order by concurrent resolution ([Rule 7](#)), page 3

Minority party membership, determination ([Rule 11](#)), page 5

Terms of office ([Rule 11](#)), page 5

Vacancies, filling ([Rule 11](#)), page 5

LEGISLATIVE COUNSEL BUREAU

Director

Anti-harassment policy, duties ([Rule 20](#)), page 12

Charges for additional copies of bills distributed to Legislators, determination ([Rule 6](#)),
page 3

Records of committees, duties ([Rule 12](#)), page 6

Fiscal Analysis Division, duties regarding revenue bills ([Rule 14.6](#)), page 10

Legal Division

Amendments, requests for drafting ([Rule 14.7](#)), page 10

Bill draft requests and revisions ([Rule 14-Rule 14.2](#), [Rule 14.5](#)), page 6-page 9

Exempt bills, receipt of notice ([Rule 14.6](#)), page 10

Introductory measures, duties ([Rule 14.2](#)), page 8

Joint sponsorship of bills or resolutions, duties ([Rule 5](#)), page 2

List of requests, contents ([Rule 14.4](#), [Rule 14.6](#)), page 9, page 10

Waiver of certain standing rules, duties ([Rule 14.5](#)), page 9

Legislative Commission (*See* [LEGISLATIVE COMMISSION](#))

LEGISLATIVE FUND

Expenditures, manner of authorization ([Rule 10](#)), page 5

LEGISLATIVE INTENT

Expression by concurrent resolution ([Rule 7](#)), page 3, page 4

LOBBYISTS

Anti-harassment policy, applicability ([Rule 20](#)), page 12

LOCAL GOVERNMENTS

Standing committee to introduce measures requested by ([Rule 14](#)), page 6

M**MAJORITY LEADER OF THE SENATE**

Anti-harassment policy, duties ([Rule 20](#)), page 12

Committee bill draft requests, duties ([Rule 14](#)), page 6

Emergency requests for legislation ([Rule 14.4](#)), page 8

Enrolled bills and joint resolutions, signature required ([Rule 4](#)), page 2

MAJORITY LEADER OF THE SENATE—*(Continued)*

Proclamation by Governor convening special session, duties ([Rule 2.4](#)), page 1

Simple resolution, determination of additional uses ([Rule 7](#)), page 4

Waivers of rules regarding passage of bills and resolutions ([Rule 14.5](#)), page 9

MEETINGS

Budgets of state agencies, date of first joint meeting ([Rule 17](#)), page 11

Committee records ([Rule 12](#)), page 6

Conference committees ([Rule 1](#)), page 1

MEMORIALS

Concurrent or simple resolutions ([Rule 7](#)), page 3

MESSAGES

Governor, to Legislature ([Rule 2](#), [Rule 2.2](#)), page 1

Other House, delivery procedure ([Rule 2.6](#)), page 1

MINORITY LEADERS

Emergency requests for legislation ([Rule 14.4](#)), page 9

MINORITY PARTY

Legislative Commission, membership ([Rule 11](#)), page 5

MOTIONS

Adjournment, authorization ([Rule 9](#)), page 4

Biennial message of Governor ([Rule 2](#)), page 1

Recede, motion not to, appointment of conference committee ([Rule 1](#)), page 1

Recede, motion to, recommendation by conference committee ([Rule 1](#)), page 1

Vetoed bills, limit on motions entertained ([Rule 8](#)), page 4

P**PRESIDENT OF THE SENATE**

Proclamation by Governor convening special session, duties ([Rule 2.4](#)), page 1

Signature required on enrolled bills and joint resolutions ([Rule 4](#)), page 2

PROCLAMATIONS BY GOVERNOR

Legislature, convening in special session ([Rule 2.4](#)), page 1

PUBLICATIONS

Concurrent resolution required to order certain printing ([Rule 6](#)), page 3

Deadline for introduction to be indicated on face of bill or joint resolution ([Rule 14.2](#)), page 8

Electronic publications on Nevada Legislature's website ([Rule 6](#)), page 3

Emergency requests ([Rule 14.4](#)), page 9

Exempt bills ([Rule 14.6](#)), page 10

Joint sponsored bills and resolutions ([Rule 5](#)), page 2

List of requests ([Rule 14.4](#), [Rule 14.6](#)), page 9, page 10

Printing of bills, reports and other matters ([Rule 6](#)), page 3

Reprints ([Rule 14.4](#), [Rule 14.6](#)), page 9, page 10

Waiver of certain rules regarding bills and resolutions, requirements ([Rule 14.5](#)), page 9

R**RECEDE, MOTION NOT TO**

Appointment of conference committee ([Rule 1](#)), page 1

RECEDE, MOTION TO

Recommendation by conference committee ([Rule 1](#)), page 1

RECORDS

Committee records ([Rule 12](#)), page 6

RESOLUTIONS

120th calendar day, action after midnight Pacific time prohibited ([Rule 9.5](#)), page 4, page 5

Amendments (*See* [AMENDMENTS](#))

Communications between Houses ([Rule 3](#)), page 2

Concurrent resolutions

Adjournment, authorization for ([Rule 9](#)), page 4

Conference committees, appointment, recommendations ([Rule 1](#)), page 1

Enrolled resolutions, request for return from Secretary of State ([Rule 7](#)), page 3

Legislative Fund, authorization for expenditures ([Rule 10](#)), page 5

Printing ordered by ([Rule 6](#)), page 3

Uses ([Rule 7](#)), page 3, page 4

Drafting requests (*See* [DRAFTING REQUESTS](#))

Electronic publication on Nevada Legislature's website ([Rule 6](#)), page 3

Introduction (*See* [INTRODUCTION OF LEGISLATIVE MEASURES](#))

Joint resolutions

Conference committees, appointment, recommendations ([Rule 1](#)), page 1

Deadline for introduction, final date to be indicated on face ([Rule 14.2](#)), page 8

Enrolled resolutions (*See* [ENROLLED BILLS AND JOINT RESOLUTIONS](#))

Final action by Houses

Deadline ([Rule 14.3](#)), page 8

Notice, requirements ([Rule 3](#)), page 2

Final standing committee to which resolution referred, action by, re-referrals limited ([Rule 14.3](#)), page 8

Revision after introductory copy delivered, requirements ([Rule 14.2](#)), page 7

Uses ([Rule 7](#)), page 3

Joint sponsorship ([Rule 5](#)), page 2

Notice of final action ([Rule 3](#)), page 2

Printing (*See* [PUBLICATIONS](#))

Simple resolutions

Enrolled resolution of one House, requests for return from Secretary of State ([Rule 7](#)), page 3

Uses ([Rule 7](#)), page 3, page 4

Waiver of certain rules governing ([Rule 14.5](#)), page 9

S**SECRETARY OF STATE**

Enrolled resolutions, requests to return to Legislature ([Rule 7](#)), page 3

SECRETARY OF THE SENATE

Communications to Assembly

Delivery ([Rule 2.6](#)), page 1

Signature required ([Rule 3](#)), page 2

Enrolled bills and joint resolutions, signature required ([Rule 4](#)), page 2

Exempt bills, receipt of notice ([Rule 14.6](#)), page 10

Vetoed bills and Governor's message, reading ([Rule 8](#)), page 4

Waiver of rules regarding passage of legislation, receipt of notices ([Rule 14.5](#)), page 9

SEXUAL HARASSMENT

Policies and procedures ([Rule 20](#)), page 11

SIGNATURES

Communications between Houses ([Rule 3](#)), page 2

Drafting and introduction of measures, waiver of requirements ([Rule 14.5](#)), page 9

Enrolled bills and joint resolutions ([Rule 4](#)), page 2

Joint sponsored bills or resolutions ([Rule 5](#)), page 2, page 3

SIMPLE RESOLUTIONS (*See* [RESOLUTIONS](#))**SPEAKER OF THE ASSEMBLY**

Anti-harassment policy, duties ([Rule 20](#)), page 12

Committee bill draft requests, duties ([Rule 14](#)), page 6

Emergency requests for legislation ([Rule 14.4](#)), page 8

Enrolled bills and joint resolutions, signature required ([Rule 4](#)), page 2

Proclamation by Governor convening special session, duties ([Rule 2.4](#)), page 1

Simple resolution, determination of additional uses ([Rule 7](#)), page 4

Waivers of rules regarding passage of bills and resolutions ([Rule 14.5](#)), page 9

SPECIAL ORDERS

Vetoed bills ([Rule 8](#)), page 4

SPECIAL SESSION

Proclamation of Governor convening Legislature, procedure ([Rule 2.4](#)), page 1

STANDING COMMITTEES (*See generally* [COMMITTEES](#))**STATE AGENCIES AND DEPARTMENTS**

Budgets, joint hearing on ([Rule 17](#)), page 11

Deposits of state revenue ([Rule 22](#)), page 13

Standing committee to introduce measures requested by ([Rule 14](#)), page 6

STATE REVENUE

Deposits, time for, manner ([Rule 22](#)), page 13

STUDIES, INTERIM (*See* [INTERIM STUDIES](#))**V****VETOED BILLS**

Committee referral prohibited ([Rule 8](#)), page 4

Debate on merits of bill ([Rule 8](#)), page 4

Governor's message, reading ([Rule 8](#)), page 4

Immediate consideration ([Rule 8](#)), page 4

Motions limited ([Rule 8](#)), page 4

Reading, procedure for ([Rule 8](#)), page 4

Special orders ([Rule 8](#)), page 4

Voting on ([Rule 8](#)), page 4

VOTING

General appropriation bill ([Rule 21](#)), page 13

Vetoed bills, requirements ([Rule 8](#)), page 4

W

WAIVERS

Drafting requests, bills and resolutions, waiver of rules governing number or time limits
([Rule 14.5](#)), page 9

WAYS AND MEANS, COMMITTEE ON (*See also* [COMMITTEES](#))

Budgets of state agencies, duties ([Rule 17](#), [Rule 22](#)), page 11, page 13

Deposits of state revenue, duties ([Rule 22](#)), page 13

Exempt bills ([Rule 14.6](#)), page 10

Re-referral of bills, authority ([Rule 14.3](#)), page 8

WHISTLE-BLOWERS

Anti-harassment policy, retaliatory action prohibited ([Rule 20](#)), page 12

