

Legislative Tracking Reports

Low
 Standard
 High
 Dead

Bill#	Digest	Sponsors	Hearings	District Impact	Effective Dates
<p>AB1</p>	<p>AN ACT relating to public welfare; providing for the inclusion in the State Plan for Medicaid of emergency care, including dialysis, for patients with kidney failure; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Health and Human Services</p>	<p>House Committee Senate Health and Human Services Description Tuesday, May 28, 2013 3:30 PM</p> <hr/> <p>House Committee Assembly Ways and Means Description Thursday, May 16, 2013 5:30 PM</p> <hr/> <p>House Committee Thursday, May 16, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Rescheduled Description No Exhibits for this Bill</p> <hr/> <p>House Committee Work Session doc. Description Assembly Health and Human Services</p> <hr/> <p>House Committee Assembly Health and Human Services Description Wednesday, February 06, 2013 1:30 PM</p> <hr/> <p>House Committee Tuesday, February 05, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Description</p>		
<p>AB8</p>	<p>AN ACT relating to public welfare; revising provisions governing the duties of the Division of Health Care Financing and Policy and the Division of Welfare and Supportive Services of the Department of Health and Human Services;</p>	<p>Assembly Committee on Health and Human Services</p>	<p>House Committee Senate Health and Human Services Description Tuesday, May 14, 2013 3:30 PM</p>	<p>No impact.</p>	<p>June 05, 2013 - This act becomes effective upon passage and approval.</p>

	repealing certain programs relating to Medicaid and public assistance; abolishing the State Board of Welfare and Supportive Services; and providing other matters properly relating thereto.		<p>House Committee Thursday, May 02, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Testimony DWSS amendment Health Division Roles Clark County School District Amendment</p>		
AB11	AN ACT relating to industrial insurance; revising the provision which requires an insurer to submit to the Administrator of the Division of Industrial Relations of the Department of Business and Industry a written report concerning certain claims for compensation; and providing other matters properly relating thereto.	Assembly Committee on Commerce and Labor	<p>House Committee Senate Commerce, Labor and Energy Description Monday, May 13, 2013 1:30 PM</p> <hr/> <p>House Committee Monday, April 29, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description AB 11, Department of Industrial Relations Testimony, Handout for March 13, 2013 hearing AB11, Proposed Amendment, Rusty McAllister, Professional Firefighters of Nevada, Handout for March 13, 2013 hearing</p>	No impact.	June 05, 2013 - This act becomes effective upon passage and approval.
AB12	AN ACT relating to occupational safety; removing the requirement that an employee notify his or her employer before filing certain complaints with the Division of Industrial Relations of the Department of Business and Industry; and providing other matters properly relating thereto.	Assembly Committee on Commerce and Labor	<p>House Committee Senate Commerce, Labor and Energy Description Wednesday, May 08, 2013 12:30 PM</p> <hr/> <p>House Committee Monday, May 06, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Do pass Description AB 12, Work Session Document, Handout for March 6, 2013</p>	AB12 removes prior notification to the district of the filing of an OSHA violation complaint in compliance with federal law.	June 05, 2013 - This act becomes effective upon passage and approval.

			<p>hearing</p> <hr/> <p>House Committee No Exhibits for this Bill</p> <p>Description</p> <hr/>		
AB13	AN ACT relating to relations between governments and public employees; revising provisions governing the period during which the Local Government Employee-Management Relations Board is required to conduct certain hearings; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	<p>House Committee Senate Government Affairs</p> <p>Description Monday, May 06, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, April 24, 2013 1:30 PM</p> <p>Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes</p> <p>Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action</p> <p>Description Leonard Cardinale Testimony PORAN Amendment Brian Scroggins Letter</p> <hr/>	AB13 changes the requirement for the Employee Management Relations Board (EMRB) to conduct a hearing from within 90 days to within 180 days.	June 05, 2013 - This act becomes effective upon passage and approval.
AB17	AN ACT relating to governmental administration; revising provisions governing the conditions under which the access of a school district employee operating a program of education for incarcerated persons at a facility or institution operated by the Department of Corrections may be restricted; revising provisions governing the interagency panel convened to conduct a hearing on the matter; requiring the Director of the Department to take proper measures to protect the health and safety of school district employees operating such a program; and providing other matters properly relating thereto.	Assembly Committee on Education	<p>House Committee Senate Education</p> <p>Description Friday, May 10, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education</p> <p>Description Wednesday, May 08, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Education</p> <p>Description Wednesday, April 10, 2013 [Call of Chair]</p> <hr/> <p>House Committee Monday, February 18, 2013 3:15 PM</p> <p>Description Agenda Minutes</p> <hr/>	Amended language allows the Director of the Department of Corrections to restrict the access of an administrator, counselor or teacher from a correctional facility for up to 30 days, with good cause, while a three person panel renders a decision of a violation of the rules of that facility.	June 05, 2013 - This act becomes effective upon passage and approval.
AB26	AN ACT relating to the taxation of property; reducing the statutory rate of depreciation applicable to improvements made on real property for the purpose of determining the taxable value of the property; making an appropriation for a study; and providing other matters properly relating thereto.	Assembly Committee on Taxation	<p>House Committee Assembly Taxation</p> <p>Description Thursday, April 11, 2013 [Call of Chair]</p> <hr/> <p>House Committee Tuesday, February 26, 2013 1:30 PM</p> <p>Description Agenda Minutes</p> <hr/>		July 01, 2014 - Upon passage and approval for the purposes of adopting regulations and determining the taxable value of real property for the fiscal year beginning on July 1, 2014; and 2. On July 1, 2014, for all other

<p>AB29</p>	<p>AN ACT relating to public health; creating the Committee to Review Suicide Fatalities; providing for the membership of the Committee; setting forth the powers and duties of the Committee; requiring certain data or information to be made available to the Committee; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Health and Human Services</p>	<p>House Committee Senate Health and Human Services Description Tuesday, May 14, 2013 3:30 PM</p> <hr/> <p>House Committee Thursday, May 02, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Tuesday, April 02, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Clark County Amendment Amendment from DHHS</p> <hr/> <p>House Committee Mentioned no jurisdiction Description No Exhibits for this Bill</p>	<p>AB29 establishes the Committee to Review Suicide Fatalities and may require the district to share certain data with the Committee.</p>	<p>purposes. October 01, 2013 - As soon as practicable after October 1, 2013, the Director of the Department of Health and Human Services shall appoint the members of the Committee to Review Suicide Fatalities.</p>
<p>AB31</p>	<p>AN ACT relating to public records; revising provisions governing requests for books and records of certain agencies of the Executive Department of the State Government; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Government Affairs</p>	<p>House Committee Senate Government Affairs Description Monday, May 27, 2013 1:30 PM</p> <hr/> <p>House Committee Assembly Ways and Means Description Thursday, May 16, 2013 5:30 PM</p> <hr/> <p>House Committee Monday, May 13, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Mentioned no jurisdiction</p> <hr/> <p>House Committee Amend, and do pass as amended Description Work Session Document</p> <hr/> <p>House Committee Bill Mock Up Description Assembly Government Affairs</p> <hr/> <p>House Committee Description</p>		

<p>AB33</p>	<p>AN ACT relating to energy; revising provisions governing the partial abatement of certain property taxes for certain buildings and structures which meet certain energy efficiency standards; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Commerce and Labor</p>	<p>House Committee Senate Commerce, Labor and Energy Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Commerce and Labor Description Friday, April 12, 2013 [See Agenda]</p> <hr/> <p>House Committee Monday, February 18, 2013 1:30 PM Description Agenda Minutes</p>		<p>June 05, 2013 - This act becomes effective upon passage and approval.</p>
<p>AB35</p>	<p>AN ACT relating to elections; revising requirements for reporting contributions, expenditures and campaign expenses relating to special elections; revising provisions governing the disposition of unspent contributions; establishing a procedure for a candidate to end his or her campaign; clarifying the existence of certain remedies and penalties relating to campaign finance; making various other changes relating to campaign finance; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Legislative Operations and Elections</p>	<p>House Committee Senate Legislative Operations and Elections Description Thursday, May 16, 2013 [Call of Chair]</p> <hr/> <p>House Committee Thursday, April 04, 2013 2:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee Mentioned not agendized Description No Exhibits for this Bill</p> <hr/> <p>House Committee No Exhibits for this Bill Description Assembly Legislative Operations and Elections</p> <hr/> <p>House Committee Description</p>		<p>July 01, 2013 - Effective July 1, 2013.</p>
<p>AB38</p>	<p>AN ACT relating to economic development; revising the provisions governing the partial abatement of certain taxes imposed on a new or expanded business; revising the provisions governing a deferment of the payment of the sales and use taxes due on certain property purchased by a new or expanded business; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Taxation</p>	<p>House Committee Assembly Ways and Means Description Monday, May 13, 2013 5:30 PM</p> <hr/> <p>House Committee Thursday, April 11, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p>		<p>July 01, 2013 - Upon passage and approval for the purpose of adopting regulations and performing preparatory administrative tasks; and July 1, 2013, for all other purposes. Section 5 of this act expires on June</p>

					30, 2017; Sections 3, 4, 8, 9 and 10 expire June 30, 2032.
AB41	AN ACT relating to state purchasing; revising provisions governing contracts to provide services to state agencies; increasing the threshold for requiring formal contracts for certain purchases by the State; revising provisions concerning purchases and contracts which are contrary to the provisions governing state purchasing; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	<p>House Committee Senate Government Affairs Description Monday, May 06, 2013 1:30 PM</p> <hr/> <p>House Committee Monday, April 29, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Kimberlee Tarter Testimony</p>	No impact.	June 05, 2013 - This act becomes effective upon passage and approval.
AB46	AN ACT relating to the funding of capital projects of school districts; providing for the imposition and administration of a new sales and use tax and ad valorem tax in certain counties for the capital projects of the school districts in those counties; exempting that ad valorem tax from the statutory limitation on the total ad valorem tax levy; authorizing those school districts to use the proceeds of those taxes and certain proceeds from the governmental services tax to finance capital projects; and providing other matters properly relating thereto.	Assembly Committee on Taxation	<p>House Committee Assembly Ways and Means Description Thursday, May 23, 2013 [Call of Chair]</p> <hr/> <p>House Committee Assembly Ways and Means Description Monday, May 13, 2013 8:00 AM</p> <hr/> <p>House Committee Tuesday, April 09, 2013 1:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p>	No impact on CCSD, but would provide much-needed revenue stream for construction in Washoe County.	June 05, 2013 - This act becomes effective upon passage and approval.
AB50	AN ACT relating to local government finance; revising the termination date of certain redevelopment plans; requiring certain redevelopment agencies to make available to the public certain reports concerning proposed redevelopment projects; requiring certain redevelopment agencies to include additional information in certain annual reports; revising provisions governing the set aside and use of certain revenues from taxes imposed on property in a redevelopment area; eliminating the prohibition on certain local governments creating a tourism improvement district that includes any property within	Assembly Committee on Government Affairs	<p>House Committee Senate Government Affairs Description Friday, May 17, 2013 [Call of Chair]</p> <hr/> <p>House Committee Senate Government Affairs Description Friday, May 03, 2013 12:00 PM</p> <hr/> <p>House Committee Tuesday, April 30, 2013 8:30 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p>		June 05, 2013 - This act becomes effective upon passage and approval.

			<p>House Committee Mentioned not agendized Description No Exhibits for this Bill</p> <hr/> <p>House Committee No Exhibits for this Bill Description Senate Government Affairs</p> <hr/> <p>House Committee Assembly Government Affairs Description Wednesday, February 27, 2013 9:00 AM</p> <hr/> <p>House Committee Description</p> <hr/>		
AB60	AN ACT relating to charities; requiring nonprofit corporations to file certain information with the Secretary of State before soliciting charitable contributions in this State; requiring the Secretary of State to provide to the public certain information concerning nonprofit corporations that solicit charitable contributions in this State; requiring the disclosure of certain information by a person conducting a solicitation for charitable contributions for or on behalf of a nonprofit corporation or other charitable organization; authorizing the imposition of penalties; and providing other matt	Assembly Committee on Judiciary	<p>House Committee Senate Judiciary Description Monday, May 13, 2013 9:00 AM</p> <hr/> <p>House Committee Thursday, April 25, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Letter from the Attorney General on AB 60 Proposed Amendment AB 60 - Office of the Attorney General Proposed Amendment (2) AB 60 - Office of the Attorney General</p> <hr/>	No impact.	July 01, 2014 - Effective July 1, 2014.
AB65	AN ACT relating to public meetings; exempting certain entities, proceedings and meetings from compliance with the Open Meeting Law in certain circumstances; prohibiting a member of a public body from designating a person to attend a meeting in the member's place without certain authority; revising provisions relating to the prosecution of an alleged violation of the Open Meeting Law; revising provisions governing the provision of supporting material for meetings to the public; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	<p>House Committee Senate Government Affairs Description Friday, May 10, 2013 11:30 AM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Amend, and do pass as amended Description Work Session Document</p> <hr/>		July 01, 2013 - This act becomes effective July 1, 2013.

			<p>House Committee Bill Mock Up Tonja Brown letter Description Assembly Government Affairs</p> <hr/> <p>House Committee Description</p> <hr/>		
AB68	AN ACT relating to taxation; revising the provisions relating to the certification of populations by the Governor; revising the provisions relating to the allocation and distribution of taxes from the Local Government Tax Distribution Account; revising the provisions relating to the establishment of an alternative formula for the distribution of taxes from the Local Government Tax Distribution Account by cooperative agreement; and providing other matters properly relating thereto.	Assembly Committee on Taxation	<p>House Committee Assembly Government Affairs Description Wednesday, April 03, 2013 8:00 AM</p> <hr/> <p>House Committee Thursday, February 28, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Do pass</p> <hr/> <p>House Committee CTX Presentation - Jeremy Aguero City of North Las Vegas - Proposed Ammendment City of Fernley Letter City of Elko Resolution</p> <hr/> <p>House Committee City of Las Vegas Resolution City of Elko Resolution No. Description</p> <hr/>	No impact.	
AB76	AN ACT relating to peace officers; requiring certain state agencies to reimburse certain persons who possess some or all of the powers of peace officers for the cost to repair or replace their required uniforms and other clothing, accessories and safety equipment under certain circumstances; and providing other matters properly relating thereto.	Assemblyman Peter Livermore	<p>House Committee Assembly Government Affairs Description Friday, April 12, 2013 9:00 AM</p> <hr/> <p>House Committee Monday, February 18, 2013 8:00 AM Description Agenda Minutes</p> <hr/>	No impact as originally introduced.	
AB79	AN ACT relating to children; providing for the establishment by statute of the Nevada Early Childhood Advisory Council; prescribing the membership and duties of the Council; and providing other matters properly relating thereto.	Assembly Committee on Health and Human Services	<p>House Committee Senate Health and Human Services Description Thursday, May 16, 2013 3:30 PM</p> <hr/> <p>House Committee Tuesday, April 30, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Tuesday, April 02, 2013</p>	Revises provisions to the Early Childhood Advisory Council. No impact to CCSD's participation on this Council.	

			<p>8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description No Exhibits for this Bill</p> <hr/>		
AB85	AN ACT relating to contracts; prohibiting a local government, the Administrator of the Purchasing Division of the Department of Administration and a board of trustees of a school district from joining, using or entering into certain contracts or agreements; and providing other matters properly relating thereto.	Assemblyman Skip Daly, Assemblyman David Bobzien, Assemblyman Richard Carrillo, Senator Debbie Smith	<p>House Committee Senate Government Affairs Description Monday, May 06, 2013 1:30 PM</p> <hr/> <p>House Committee Monday, April 29, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Proposed Amendment from Assemblyman Daly City of Las Vegas amendment</p> <hr/>	Eliminates the ability of agencies to join the contract of another public entity when it requires a licensed contractor .	
AB87	AN ACT relating to public schools; requiring consistency in zoning ordinances with respect to certain standards and specifications for the construction or alteration of public schools in certain counties; requiring that such standards and specifications be developed in conjunction with the school district of that county; and providing other matters properly relating thereto.	Assemblyman Skip Daly, Assemblyman Elliot Anderson, Assemblyman David Bobzien, Assemblyman Richard Carrillo, Senator Debbie Smith	<p>House Committee Senate Government Affairs Description Monday, May 13, 2013 1:30 PM</p> <hr/> <p>House Committee Friday, May 03, 2013 12:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description No Exhibits for this Bill</p> <hr/>	No impact.	
AB90	AN ACT relating to industrial insurance; revising the persons who may represent an injured worker in certain hearings or other meetings; and providing other matters properly relating thereto.	Assemblyman James Ohrenschall	<p>House Committee Senate Commerce, Labor and Energy Description Monday, May 13, 2013 1:30 PM</p> <hr/> <p>House Committee Monday, May 06, 2013 1:30 PM</p>		

			<p>Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee Not heard Description No Exhibits for this Bill</p> <hr/> <p>House Committee AB 90, Peace Officers Research Association of Nevada Position Paper, Handout for February 25, 2013 h Description</p> <hr/>	
AB106	AN ACT relating to occupational safety; providing for the award of certain costs, fees and expenses to prevailing parties in actions before the Occupational Safety and Health Review Board under certain circumstances; and providing other matters properly relating thereto.	Assemblyman Ira Hansen, Assemblywoman Michele Fiore	<p>House Committee Assembly Ways and Means Description Tuesday, May 21, 2013 10:00 AM</p> <hr/> <p>House Committee Thursday, May 16, 2013 5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Rescheduled</p> <hr/> <p>House Committee Without recommendation, and rerefer Description AB 106 Work Session Document, Handout for April 12, 2013 Hearing</p> <hr/> <p>House Committee Assemblyman Hansen remarks Memo - Victory Woodworks Citat Description</p> <hr/>	No impact.
AB109	AN ACT relating to public welfare; setting forth the required qualifications of a licensee of a child care facility, or a person appointed by the licensee, who is responsible for the daily operation, administration or management of the child care facility; revising the amount of training that persons who are employed at certain child care facilities must complete for certain years; and providing other matters properly relating thereto.	Assemblyman David Bobzien, Assemblyman Elliot Anderson, Assemblywoman Marilyn Kirkpatrick, Assemblyman Andy Eisen, Senator Moises Denis, Senator Debbie Smith	<p>House Committee Senate Health and Human Services Description Thursday, May 16, 2013 3:30 PM</p> <hr/> <p>House Committee Tuesday, April 30, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House</p> <hr/>	No impact.

			<p>Committee Not heard Description No Exhibits for this Bill</p> <hr/> <p>House Committee Letter from United Way United Way of So. NV. Board of Dir Description</p> <hr/>		
AB126	AN ACT relating to food; requiring certain restaurants or similar retail food establishments to disclose certain nutritional information about the food offered for sale by those restaurants or establishments; providing for a civil penalty; and providing other matters properly relating thereto.	Assemblywoman Lucy Flores	<p>House Committee Senate Health and Human Services Description Thursday, May 16, 2013 3:30 PM</p> <hr/> <p>House Committee Thursday, May 09, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Chris Roller testimony Chris Roller labeling fact sheet Mary Wilson Testimony DeborahWilliamsTestimony_AB126</p> <hr/>	No impact.	
AB130	AN ACT relating to education; expanding the provisions that require the Board of Regents of the University of Nevada to pay certain fees and expenses associated with undergraduate classes taken by certain dependent children to include the children of public safety officers killed in the line of duty; and providing other matters properly relating thereto.	Assemblyman Cresent Hardy, Assemblywoman Michele Fiore, Assemblyman John Ellison, Assemblyman Pat Hickey, Senator Joseph Hardy	<p>House Committee Senate Finance Description Thursday, May 23, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description NV Law Enforcement Officers Memorial Commission Assemblyman Hardy Remarks PORAN Ron Dreher Testimony</p> <hr/>	Requires NSHE to pay certain fees and expenses for undergraduate classes for dependent children of a public safety officer killed in the line of duty.	
AB138	AN ACT relating to taxation; revising provisions governing the partial abatement of certain taxes; and providing other matters properly relating thereto.	Assemblyman Michael Sprinkle, Assemblywoman Irene Bustamante Adams, Assemblywoman Marilyn Kirkpatrick, Assemblyman David Bobzien, Senator Debbie Smith, Senator Ruben Kihuen	<p>House Committee Assembly Ways and Means Description Saturday, May 25, 2013 9:00 AM</p> <hr/> <p>House Committee Monday, May 13, 2013 5:30 PM Description Agenda Minutes</p> <hr/>	Decreases the amount of revenue provided to the school district by giving partial abatements to certain taxes to a person who intends to locate or expand a business in Nevada.	

			<p>House Committee Agenda Minutes Description Amend, and do pass as amended and rerefer</p> <hr/> <p>House Committee No action Description NIREC Support Letter Testimony by Frank Woodbeck, DETR Director Testimony by Steve Hill, GOED director Follow-up testimony by</p>		
AB150	AN ACT relating to legislative affairs; creating the Legislative Committee on Governmental Oversight and Accountability; prescribing the powers and duties of the Committee; eliminating the Legislative Committee on High-Level Radioactive Waste; authorizing the Legislative Committee on Public Lands to review issues relating to the disposal of high-level radioactive waste; and providing other matters properly relating thereto.	Assemblyman Skip Daly, Assemblywoman Marilyn Kirkpatrick, Assemblyman David Bobzien, Senator Debbie Smith	<p>House Committee Senate Legislative Operations and Elections Description Tuesday, May 21, 2013 9:00 AM</p> <hr/> <p>House Committee Thursday, April 25, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description AB150Opposition</p>		
AB155	AN ACT relating to children; revising provisions governing persons who are required to report the abuse or neglect of a child; revising provisions governing the punishment for the failure of a person to report the abuse or neglect of a child; revising provisions governing investigations of reports concerning the possible abuse or neglect of a child; revising provisions relating to the abandonment of a newborn child to a provider of emergency services; requiring the Legislative Committee on Health Care to review certain provisions governing a person who provides a service related to health care	Assemblyman Andy Eisen, Assemblyman Jason Frierson, Senator Justin Jones, Senator Joseph Hardy	<p>House Committee Senate Health and Human Services Description Tuesday, May 14, 2013 3:30 PM</p> <hr/> <p>House Committee Thursday, April 25, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Fiscal Note Douglas Cooper Letter Jennifer Silverman Testimony Steve Dahl Testimony</p>		October 01, 2013 - October 1, 2013
AB161	AN ACT relating to education; creating the Task Force on Reading Proficiency within the Department of Education; requiring school districts and charter schools to administer the assessments prescribed by the Task Force to identify pupils enrolled in kindergarten or grade 1, 2 or 3 who have not achieved proficiency in	Assembly Committee on Education	<p>House Committee Assembly Ways and Means Description Thursday, May 16, 2013 5:30 PM</p> <hr/> <p>House Committee Monday, May 13, 2013</p>	If funded, this measure would be beneficial to CCSD students by providing early identification and interventions to assist struggling students.	

	reading; requiring the development of an academic plan for a pupil who has not achieved proficiency in reading; requiring school districts and charter schools to develop certain programs which are designed to improve the proficiency in reading of certain pupils; requiring certain		<p>5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Annie Casey Foundation Study Summer Learning Programs White Paper Dotty Merrill Testimony Assm. Anderson Presentation</p> <hr/> <p>House Committee Presentation-Anderson Early Warning!-Anderson Description Assembly Education</p> <hr/> <p>House Committee Description</p>		
AB162	AN ACT relating to education; requiring the board of trustees of each school district to report to the Department of Education on a quarterly basis the average daily attendance of pupils and the ratio of pupils per licensed teacher for those grades in elementary school that are required to maintain prescribed pupil-teacher ratios; revising the ratios of pupils per licensed teacher for kindergarten and grades 1, 2 and 3; requiring school districts that include one or more elementary schools which exceed the prescribed pupil-teacher ratios in a quarter to request a variance from the State Board	Assembly Committee on Education	<p>House Committee Assembly Ways and Means Description Monday, May 20, 2013 9:00 AM</p> <hr/> <p>House Committee Friday, May 17, 2013 7:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Rescheduled</p> <hr/> <p>House Committee Rescheduled Description No Exhibits for this Bill</p> <hr/> <p>House Committee AB162 WS Description Assembly Education</p> <hr/> <p>House Committee Senate Education Description Wednesday, February 27, 2013 3:30 PM</p> <hr/> <p>House Committee Thursday, February 21, 2013 12:22 PM Description Agenda Minutes</p> <hr/> <p>House Committee Description</p>	Increases the reporting requirements on class size in kindergarten and grades 1, 2 and 3.	
AB163	AN ACT relating to education; authorizing school districts to apply to the Department of Education	Assembly Committee on Education	<p>House Committee Assembly Ways and Means</p>	Provides an appropriation of \$20 million statewide for pre-kindergarten	

	<p>for an allocation of money to provide early childhood education programs; making an appropriation; and providing other matters properly relating thereto.</p>		<p>Description Monday, May 13, 2013 5:30 PM</p> <hr/> <p>House Committee Wednesday, April 10, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee No Action Description CCSD Pre-K Programs AB163 Assemblywoman Dondero Loop When Education Becomes Abuse-JanineHansen Cato Institute Head Start-Janin</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p>	<p>programs in low income schools.</p>	
<p>AB169</p>	<p>AN ACT relating to public financial administration; establishing additional requirements and imposing limitations on certain contracts of state agencies for the performance of services; requiring state and local agencies to submit certain reports about their contracts to the Purchasing Division of the Department of Administration; requiring a public body which awards a contract for a public work to gather and maintain certain information about bidders and persons employed on the public work; requiring the Board of Regents of the University of Nevada to adopt rules relating to certain contracts</p>	<p>Assemblywoman Dina Neal, Assemblyman William Horne, Senator Kelvin Atkinson</p>	<p>House Committee Assembly Ways and Means Description Monday, May 20, 2013 5:30 PM</p> <hr/> <p>House Committee Friday, March 29, 2013 10:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee No action Description AFSCME Proposed Amendment Amendment from NV Hospital Association and Anthem Insurance NSHE Supply Chain Diversity Policy NSHE</p> <hr/> <p>House Committee No Exhibits for this Bill Description Assembly Government Affairs</p> <hr/> <p>House Committee Assembly Government Affairs Description Thursday, February 28, 2013 9:00 AM</p> <hr/> <p>House Committee Description</p>		
<p>AB172</p>	<p>AN ACT relating to public works; revising</p>	<p>Assemblyman William Horne,</p>	<p>House</p>		

	provisions relating to preferences in bidding for contracts for certain public works projects; and providing other matters properly relating thereto.	Assemblywoman Marilyn Kirkpatrick, Assemblyman David Bobzien, Assemblywoman Teresa Benitez-Thompson, Assemblyman Pat Hickey	<p>Committee Senate Government Affairs Description Monday, May 13, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Proposed Industry and Public Entity Amendment Language Proposed Amendment from Assemblyman Horne</p>	
AB181	AN ACT relating to employment; prohibiting employers from conditioning employment on access to an employee's social media account; prohibiting a person from requesting or considering a consumer report for purposes relating to employment except under certain circumstances; revising provisions relating to the release of a consumer report that is subject to a security freeze; providing civil remedies; and providing other matters properly relating thereto.	Assemblyman David Bobzien, Assemblywoman Marilyn Kirkpatrick, Assemblyman Andy Eisen, Assemblyman Elliot Anderson, Assemblyman Jason Frierson, Senator Moises Denis, Senator Kelvin Atkinson, Senator Justin Jones, Senator Debbie Smith	<p>House Committee Senate Commerce, Labor and Energy Description Wednesday, May 15, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, April 24, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Do pass</p> <hr/> <p>House Committee No action Description AB 181, Capitol Research Social Media Fact Sheet, Handout for March 8, 2013 hearing</p>	
AB186	AN ACT relating to labor; creating the Wage Claim Restitution Account; requiring an employer to provide to his or her employees at the time of hire certain employment-related information; and providing other matters properly relating thereto.	Assembly Committee on Commerce and Labor	<p>House Committee Assembly Ways and Means Description Tuesday, May 21, 2013 10:00 AM</p> <hr/> <p>House Committee Thursday, May 16, 2013 5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Rescheduled</p> <hr/> <p>House Committee Amend, and do pass as amended Description AB 186 Work Session Document, Handout for April 12, Hearing</p>	

			<p>House Committee AB 186, Notice to Employee, Jack Mallory, Handout for March 20, 2013 hearing Description Assembly Commerce and Labor</p> <hr/> <p>House Committee Description</p> <hr/>		
AB190	AN ACT relating to the Legislature; requiring legislative lobbyists to file reports concerning lobbying activities after the end of each calendar quarter in which the Legislature is not in session; and providing other matters properly relating thereto.	Assembly Committee on Legislative Operations and Elections	<p>House Committee Assembly Legislative Operations and Elections Description Thursday, May 09, 2013 4:00 PM</p> <hr/> <p>House Committee Tuesday, March 12, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/>		
AB205	AN ACT relating to education; requiring that a performance framework for a charter school be incorporated into the charter contract; revising provisions governing applications for authorization to sponsor charter schools by the board of trustees of a school district or a college or university within the Nevada System of Higher Education; revising the procedure for reviewing an application to form a charter school; setting forth requirements for the execution and renewal of charter contracts; setting forth the grounds for termination of a charter contract; revising provisions relating to the en	Assembly Committee on Education	<p>House Committee Senate Education Description Thursday, May 16, 2013 12:46 PM</p> <hr/> <p>House Committee Friday, May 10, 2013 [See Agenda] Description *Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Wednesday, May 01, 2013 [See Agenda] Description *Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Wednesday, April 10, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Discussed as BDR</p>		

			Description No Exhibits for this Bill	
AB210	AN ACT relating to education; requiring an individualized education program team to consider certain factors when developing an individualized education program for a pupil with a hearing impairment; requiring that minimum standards for the special education of pupils with hearing impairments prescribed by the State Board of Education include certain provisions; requiring the Department of Education to post certain information relating to children with disabilities on the Department's Internet website; and providing other matters properly relating thereto.	Assembly Committee on Education	<hr/> House Committee Senate Education Description Wednesday, May 15, 2013 12:16 PM <hr/> House Committee Friday, May 10, 2013 [See Agenda] Description *Convene Upon Adjournment of Senate Commerce, Labor and Energy <hr/> House Committee Wednesday, May 01, 2013 [See Agenda] Description *Convene Upon Adjournment of Senate Commerce, Labor and Energy <hr/> House Committee Wednesday, April 10, 2013 [Call of Chair] Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No action <hr/>	
AB218	AN ACT relating to public works; defining the term "bona fide fringe benefit" for certain provisions applicable to the payment of wages for public works; revising the requirements pursuant to which a contractor or subcontractor engaged on a public work may discharge his or her obligation to pay prevailing wages to workers; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	<hr/> House Committee Senate Government Affairs Description Friday, May 17, 2013 [Call of Chair] <hr/> House Committee Senate Government Affairs Description Monday, May 13, 2013 1:30 PM <hr/> House Committee Wednesday, May 08, 2013 1:30 PM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Amend, and do pass as amended <hr/> House Committee No action Description EXHIBIT 1 Building and Construction Trades Council of Northern Nevada EXHIBIT 2 Building and Construction Trades Council of Northern Nevada John Madole Amendment <hr/>	
AB222	AN ACT relating to education; requiring the Board of Trustees of the Clark County School District and the Board of Trustees of the Washoe County	Assemblywoman Olivia Diaz, Assemblywoman Irene Bustamante Adams,	<hr/> House Committee Assembly Ways and Means Description Monday, April 22, 2013 <hr/>	

	School District to adopt pilot programs for the establishment of reading skills development centers; making appropriations for the establishment, operation and support of reading skills development centers; and providing other matters properly relating thereto.	Assemblywoman Lucy Flores, Assemblywoman Dina Neal, Assemblyman Richard Carrillo, Senator Moises Denis, Senator Ruben Kihuen, Senator Tick Segerblom	8:00 AM <hr/> House Committee Monday, April 01, 2013 3:00 PM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No action <hr/>	
AB224	AN ACT relating to education; requiring, to the extent money is available, that the automated system of accountability information for Nevada established and maintained by the Department of Education include a unique identifier for each pupil whose parent or guardian is a member of the Armed Forces of the United States, a reserve component thereof or the National Guard; requiring the board of trustees of each school district to take the actions necessary during the 2013-2014 school year to implement a data system which includes a unique identifier for those pupils; and providing other matters	Assemblyman Elliot Anderson, Assemblywoman Irene Bustamante Adams, Senator Joyce Woodhouse, Senator Pat Spearman, Senator David Parks	House Committee Assembly Ways and Means Description Monday, May 13, 2013 5:30 PM <hr/> House Committee Monday, April 01, 2013 3:00 PM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No action <hr/>	July 01, 2014 - Effective July 1, 2014.
AB227	AN ACT relating to public lands; creating the Nevada Land Management Task Force to conduct a study addressing the transfer of public lands in Nevada from the Federal Government to the State of Nevada; and providing other matters properly relating thereto.	Assemblyman John Ellison, Assemblyman Jim Wheeler, Assemblyman Ira Hansen, Assemblyman Pat Hickey, Assemblyman Cresent Hardy, Senator Pete Goicoechea, Senator Donald Gustavson, Senator Michael Roberson, Senator Mark Hutchison, Senator Scott Hammond	House Committee Senate Legislative Operations and Elections Description Thursday, May 16, 2013 [Call of Chair] <hr/> House Committee Tuesday, May 07, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Amend, and do pass as amended <hr/> House Committee No action Description suprtletterAB227 AB227support AS227JElI <hr/>	
AB259	AN ACT relating to education; revising the membership and duties of the P-16 Advisory Council; renaming the Council the,		House Committee Senate Education Description Friday, May 10, 2013 [See Agenda] <hr/> House Committee Senate Education Description Monday, April 29, 2013 3:30 PM <hr/> House Committee Wednesday, April 10, 2013 [Call of Chair] Description Agenda Minutes <hr/>	Revises makeup of P-16 Council to include member with Early Childhood qualifications. Also expands scope of Council to include Common Core Standards. July 01, 2013 - Sections 3 and 4 of this act become effective upon passage and approval. Sections 1 and 2 of this act become effective on July 1, 2013.

			<p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Discussed as BDR Description No Exhibits for this Bill</p> <hr/>	
AB272	AN ACT relating to education; creating the English Mastery Council; prescribing the membership and duties of the Council; requiring the board of trustees of each school district to develop a policy for the instruction to teach English to pupils who are limited English proficient; prescribing certain requirements for those policies; requiring the Commission on Professional Standards in Education to adopt regulations prescribing an endorsement to teach English as a second language; authorizing the Board of Regents of the University of Nevada to consider the recommendations of the Council for a c	Assemblywoman Olivia Diaz, Assemblyman William Horne, Assemblywoman Marilyn Kirkpatrick	<p>House Committee Assembly Ways and Means Description Monday, May 13, 2013 5:30 PM</p> <hr/> <p>House Committee Wednesday, April 10, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/>	January 01, 2014 - Sect 5 & 7-upon passage for adopting regulations and any administrative tasks; and 1-1-14, for all other.Sections 1 to 4, 6, 8, 10, 11, 13, 14 and 15 1-1-14; sect. 9 and 12 on 7-1-16. Requires annual report at end of school year.
AB281	AN ACT relating to public works; revising provisions requiring that certain records pertaining to workers be kept by a contractor and a subcontractor on a public works project; and providing other matters properly relating thereto.	Assemblyman Joseph Hogan, Assemblyman Harvey Munford, Senator David Parks, Senator Mark Manendo, Senator Tick Segerblom, Senator Kelvin Atkinson, Senator Aaron Ford	<p>House Committee Senate Government Affairs Description Wednesday, May 15, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, May 01, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Mentioned no jurisdiction</p> <hr/> <p>House Committee No Exhibits for this Bill</p> <hr/> <p>House Committee Work Session A.B. 281 Description Assembly Government Affairs</p> <hr/> <p>House Committee Description</p> <hr/>	
AB283	AN ACT relating to public works; extending the authority for the Department of Transportation to contract with a construction manager at risk for the construction, reconstruction, improvement and maintenance of highways through June 30, 2017; amending certain requirements governing contractors involved in public works; amending certain requirements governing bidding for public works when a public body decides to contract with a construction manager at risk; prospectively repealing provisions relating to construction	Assemblyman Skip Daly, Assemblyman James Healey	<p>House Committee Senate Government Affairs Description Friday, May 17, 2013 [Call of Chair]</p> <hr/> <p>House Committee Senate Government Affairs Description Friday, May 10, 2013 11:30 AM</p> <hr/> <p>House</p> <hr/>	July 01, 2013 - Effective July 1, 2013

	managers at risk; and providing other matters properly relating thereto.		<p>Committee Friday, April 12, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p>		
AB286	AN ACT relating to emergency medical services; requiring a host organization of a special event to provide emergency medical personnel and emergency medical services at the site of the special event under certain circumstances; providing a penalty; and providing other matters properly relating thereto.	Assemblywoman Lucy Flores	<p>House Committee Senate Health and Human Services Description Thursday, May 16, 2013 3:30 PM</p> <hr/> <p>House Committee Thursday, May 09, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Proposed Amendment AB 286 Assemblywoman Flores Presentation - Photos Flores Amendment</p>		
AB288	AN ACT relating to education; requiring the State Board of Education to select a high school equivalency assessment for certain persons who are not enrolled in high school and have not graduated; providing for the recognition of a document equivalent to a general educational development certificate, general educational development credential and general equivalency diploma; requiring the State Board to select a college and career readiness assessment for administration to pupils enrolled in grade 11 in public high schools; revising the requirements to receive a standard high school diploma by	Assemblywoman Lucy Flores, Assemblywoman Marilyn Dondero Loop, Assemblyman Randy Kirner	<p>House Committee Senate Education Description Wednesday, May 15, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education Description Wednesday, May 08, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Education Description Wednesday, April 10, 2013 [Call of Chair]</p> <hr/> <p>House Committee Friday, April 05, 2013 [See Agenda] Description Agenda Minutes</p>	Revises requirements for graduation.	
AB294	AN ACT relating to economic development; requiring the submission of certain reports concerning local emerging small businesses to the Office of Economic Development; increasing the threshold for requiring formal contracts for certain purchases by the State; providing for the certification of local emerging small businesses by the Office; requiring the Office to establish goals for the participation of local emerging small businesses in certain contracts relating to purchasing and public works projects; and	Assemblywoman Irene Bustamante Adams	<p>House Committee Assembly Ways and Means Description Monday, May 20, 2013 5:30 PM</p> <hr/> <p>House Committee Friday, April 05, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House</p>		January 01, 2014 - on passage and approval for the purposes of adopting regulations and performing any other preparatory administrative tasks that are necessary to carry

	providing other matters properly relating thereto.		<p>Committee Agenda Minutes Description Mentioned not agendized</p> <hr/> <p>House Committee No action Description Mock Up from Assemblywoman Bustamante Adams Proposed Amendment from Assemblywoman Bustamante Adams Local Emerging Small Business Program Presentation</p>		out the provisions of this act; January 1, 2014 all other.
AB308	AN ACT relating to economic development; directing the Southern Nevada Enterprise Community Board to develop additional neighborhood revitalization projects; revising the membership of the Board; and providing other matters properly relating thereto.	Assemblywoman Dina Neal	<p>House Committee Assembly Ways and Means Description Monday, May 20, 2013 5:30 PM</p> <hr/> <p>House Committee Tuesday, April 09, 2013 1:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p>	Expands the membership of the Southern Nevada Enterprise Community Board to include a school district trustee.	July 01, 2013 - Effective July 1, 2013
AB314	AN ACT relating to lobbyists; establishing voluntary rules of conduct for lobbyists; establishing a mandatory code of ethics for lobbyists; requiring the suspension of a lobbyist's registration for certain violations; making various other changes relating to lobbyists; and providing other matters properly relating thereto.	Assemblywoman Ellen Spiegel, Assemblywoman Olivia Diaz, Senator Tick Segerblom, Senator Pat Spearman	<p>House Committee Assembly Legislative Operations and Elections Description Tuesday, April 02, 2013 4:00 PM</p>		
AB327	AN ACT relating to state accountability; requiring the Director of the Department of Administration to establish a telephone number for the purpose of receiving information relating to abuse, fraud or waste with respect to the receipt and use of public money by certain state agencies or contractors; requiring a notice identifying the telephone number to be posted at certain locations and online; and providing other matters properly relating thereto.	Assemblyman Andrew Martin	<p>House Committee Senate Government Affairs Description Wednesday, May 15, 2013 1:30 PM</p> <hr/> <p>House Committee Friday, May 10, 2013 11:30 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Controller's Office Statement State Accountability Act</p>	No district impact. The Director of the Department of Administration must post a phone number for public reporting of fraud in public projects.	
AB328	AN ACT relating to education; revising the calculation of the basic support guarantee for school districts to include an additional percentage for pupils who are limited English proficient based on the size of the school district; and providing other matters properly relating thereto.	Assemblyman Elliot Anderson	<p>House Committee Assembly Ways and Means Description Monday, May 13, 2013 5:30 PM</p>	Would add weighted funding for students classified as English Language Learners.	July 01, 2013 - Effective July 1, 2013
AB333	AN ACT relating to state financial administration;	Assemblyman James Healey,	House	No impact to CCSD.	July 01, 2013 -

	requiring the Office of Economic Development and the Office of Energy each periodically to conduct an analysis of the costs and benefits of an approved abatement of taxes or other incentive for economic development and report the results of its analysis to the Chief of the Budget Division of the Department of Administration; requiring that the results of the analyses, as so reported, be included in the proposed state budget; revising the required contents of a report of certain abatements from taxation which must be submitted to the Legislatur	Assemblywoman Marilyn Kirkpatrick, Senator Justin Jones	<p>Committee Senate Government Affairs Description Wednesday, May 15, 2013 1:30 PM</p> <hr/> <p>House Committee Monday, May 13, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Amendment from Assemblyman Healey Evidence Counts: Evaluating State Tax Incentives</p>		Effective July 1, 2013
AB337	AN ACT relating to education; encouraging schools to establish and participate in programs that promote the consumption of fresh fruits and vegetables; and providing other matters properly relating thereto.	Assemblywoman Maggie Carlton	<p>House Committee Senate Education Description Friday, May 10, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education Description Monday, April 29, 2013 3:30 PM</p> <hr/> <p>House Committee Friday, April 05, 2013 [See Agenda] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Not heard Description No Exhibits for this Bill</p>		June 05, 2013 - Effective upon passage and approval.
AB342	AN ACT relating to public employees' retirement; providing for the establishment of a hybrid retirement program for certain public employees; requiring the program to include a defined benefit plan and a defined contribution plan; setting forth the required provisions of each plan; requiring certain public employers under certain circumstances to make additional contributions to the Public Employees' Retirement System to reduce the unfunded liability of the System; and providing other matters properly relating thereto.	Assemblyman Randy Kirner		Would create a defined contribution/defined benefit retirement program for employees hired after July 1, 2014.	July 01, 2014 - Upon passage and approval for the purpose of establishing the hybrid retirement program and any other administrative tasks. July 1, 2014 for all other purposes.
AB350	AN ACT relating to governmental administration; imposing requirements on legislation which requires the submission of a report to the Legislature; requiring the Legislative Commission to review certain requirements to submit reports to determine the need to repeal, revise or	Assemblywoman Teresa Benitez-Thompson, Assemblywoman Marilyn Kirkpatrick	<p>House Committee Senate Legislative Operations and Elections Description Tuesday, May 21, 2013 9:00 AM</p> <hr/> <p>House</p>		July 01, 2013 - Effective July 1, 2013

	continue those requirements; and providing other matters properly relating thereto.		<p>Committee Thursday, May 09, 2013 4:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Do pass</p> <hr/> <p>House Committee Mentioned no jurisdiction Description No Exhibits for this Bill</p> <hr/> <p>House Committee WrksessionAB350 Description Assembly Legislative Operations and Elections</p> <hr/> <p>House Committee Description</p>		
AB364	AN ACT relating to public employees; increasing the maximum period during which certain public officers and employees of the State who are active members of the military must be relieved from their duties to serve under orders without loss of compensation; and providing other matters properly relating thereto.	Assemblyman Paul Anderson, Assemblyman Ira Hansen	<p>House Committee Senate Government Affairs Description Wednesday, May 22, 2013 1:30 PM</p> <hr/> <p>House Committee Monday, May 13, 2013 5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Not heard Description No Exhibits for this Bill</p> <hr/> <p>House Committee Work Session Document Description Assembly Government Affairs</p> <hr/> <p>House Committee Description</p>	There is no district impact, only individuals working for the Department of Safety and Department of Corrections would be effected.	
AB373	AN ACT relating to education; establishing a tax credit for certain taxpayers and holders of state gaming licenses that donate money to a school tuition organization; setting forth certain requirements for a school tuition organization; requiring such an organization to submit an annual report to the Department of Taxation; and providing other matters properly relating thereto.	Assemblyman Wesley Duncan, Assemblyman Pat Hickey, Assemblyman Crescent Hardy, Assemblyman Paul Anderson, Assemblywoman Michele Fiore	<p>House Committee Assembly Taxation Description Tuesday, April 09, 2013 1:00 PM</p> <hr/> <p>House Committee Monday, April 08, 2013 [See Agenda] Description Agenda Minutes</p>	Provides tax credits to gaming institutions making donations to private schools.	January 01, 2014 - Upon passage and approval for adopting regulations and administrative tasks; Jan 1, 2014 all other.
AB376	AN ACT relating to education; requiring the State Treasurer to maintain a subaccount in the State Supplemental School Support Account for the purpose of reimbursing teachers for out-of-pocket	Assemblywoman Marilyn Dondero Loop, Assemblywoman Olivia Diaz, Assemblywoman Marilyn	<p>House Committee Assembly Ways and Means Description Thursday, March 28, 2013 8:00 AM</p>		July 01, 2013 - Effective July 1, 2013

	expenses incurred in connection with purchasing necessary school supplies for the pupils they instruct; providing for an annual apportionment from the subaccount to each school district; authorizing teachers to submit claims to the school districts by which they are employed for reimbursement for certain out-of-pocket expenses; requiring the Department of Education to adopt by regulation the procedure for	Kirkpatrick, Assemblyman Elliot Anderson, Assemblyman David Bobzien, Senator Joyce Woodhouse		
AB377	AN ACT relating to crimes; revising the provisions governing the crime of sexual conduct between certain school employees or volunteers at a school and a pupil; and providing other matters properly relating thereto.	Assemblywoman Marilyn Dondero Loop, Senator Joyce Woodhouse	<p>House Committee Senate Judiciary Description Monday, May 13, 2013 9:00 AM</p> <hr/> <p>House Committee Thursday, May 02, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Mentioned no jurisdiction</p> <hr/> <p>House Committee Amend, and do pass as amended Description Work Session Document - AB 377</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p>	July 01, 2013 - Effective July 1, 2013.
AB386	AN ACT relating to education; establishing a pilot program in the Clark County School District and the Washoe County School District for the administration of mental health screenings to pupils enrolled in selected secondary schools within each school district; and providing other matters properly relating thereto.	Assemblywoman Melissa Woodbury, Assemblyman James Ohrenschall	<p>House Committee Senate Education Description Friday, May 17, 2013 [Call of Chair]</p> <hr/> <p>House Committee Senate Education Description Wednesday, May 15, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education Description Wednesday, May 01, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Education Description Wednesday, April 10, 2013 [Call of Chair]</p> <hr/> <p>House Committee Monday, April 08, 2013 [See Agenda] Description Agenda Minutes</p>	July 01, 2013 - Report due December 1, 2014.
AB388	AN ACT relating to renewable energy; authorizing the Director of the Office of Energy, in consultation with the Office of Economic	Assemblyman David Bobzien	<p>House Committee Assembly Ways and Means Description Saturday, May 25, 2013</p>	July 01, 2013 - Sections 1 to 16, inclusive, of this

	Development, to grant to certain businesses partial abatements of certain property taxes and local sales and use taxes imposed on certain renewable energy systems; revising provisions governing net metering; and providing other matters properly relating thereto.		<p>9:00 AM</p> <hr/> <p>House Committee Thursday, May 23, 2013 [Call of Chair] Description There will be no Ways & Means Meeting this afternoon. Today's meeting will adjourn tomorrow morning at 8 a.m.</p> <hr/> <p>House Committee Friday, April 12, 2013 [See Agenda] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/>		act expire by limitation on June 30, 2033.
AB412	AN ACT relating to the Legislature; revising provisions relating to the training required for newly elected Legislators; changing certain deadlines applicable to the submission and drafting of legislative measures; revising the number of legislative measures that certain persons and entities may request for drafting; restricting Legislators from requesting the drafting of legislative measures under certain circumstances; and providing other matters properly relating thereto.	Assemblywoman Marilyn Kirkpatrick, Assemblywoman Lucy Flores, Assemblyman Lynn Stewart, Assemblyman James Ohrenschall, Assemblyman Pat Hickey	<p>House Committee Assembly Legislative Operations and Elections Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Legislative Operations and Elections Description Tuesday, April 30, 2013 4:00 PM</p> <hr/>		July 01, 2013 - Effective July 1, 2013.
AB414	AN ACT relating to education; requiring instruction in the administration of cardiopulmonary resuscitation and the use of an automated external defibrillator to be included, to the extent money is available for this purpose, within the course of study for health for pupils enrolled in high schools; providing exceptions for certain pupils; requiring private secondary schools to include similar instruction, to the extent money is available for this purpose, in a course of study for health; and providing other matters properly relating thereto.	Assembly Committee on Education	<p>House Committee Assembly Ways and Means Description Tuesday, May 21, 2013 10:00 AM</p> <hr/> <p>House Committee Thursday, May 16, 2013 5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description American Heart Assoc. Amendment CPR in schools fact sheet Cardiac Arrest vs. Heart Attack Brian Daw CCSD Testimony</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p> <hr/>	Encourages teaching CPR in high school health classes, to the extent that resources are available.	July 01, 2013 - Effective July 1, 2013.
AB417	AN ACT relating to redevelopment; requiring the legislative body of each community in which a redevelopment area has been established to create a revolving loan account administered by	Assembly Committee on Government Affairs	<p>House Committee Senate Government Affairs Description Wednesday, May 15, 2013 1:30 PM</p> <hr/>		

	<p>the redevelopment agency; authorizing a redevelopment agency to use money in a revolving loan account to make loans at or below market rate to new or existing small businesses in the redevelopment area; setting forth certain requirements relating to loans made from a revolving loan fund; requiring a redevelopment agency to adopt certain regulations and prepare certain reports relating to loans of money from a re</p>		<p>House Committee Monday, May 06, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Amend, and do pass as amended Description Work Session Document A.B. 417</p> <hr/> <p>House Committee No Exhibits for this Bill Description Assembly Government Affairs</p> <hr/> <p>House Committee Assembly Government Affairs Description Monday, March 25, 2013 9:00 AM</p> <hr/> <p>House Committee Description</p>	
AB427	<p>AN ACT relating to industrial insurance; allowing wages from certain employment in another jurisdiction to be included in calculating average monthly wage of an injured employee for the purposes of industrial insurance; removing provisions authorizing benefit penalties to be imposed against insurers and third-party administrators; revising provisions relating to the payment of benefits; establishing various requirements relating to claims; repealing the prohibition against bringing or maintaining a cause of action against an insurer or third-party administrator for certain violations relating</p>	<p>Assembly Committee on Commerce and Labor</p>	<p>House Committee Assembly Commerce and Labor Description Friday, April 12, 2013 [See Agenda]</p> <hr/> <p>House Committee Monday, April 08, 2013 12:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Discussed as BDR</p>	
AB441	<p>AN ACT relating to voting; authorizing a county or city clerk to establish polling places where any registered voter of the county or city, respectively, may vote in person; and providing other matters properly relating thereto.</p>	<p>Assembly Committee on Legislative Operations and Elections</p>	<p>House Committee Senate Legislative Operations and Elections Description Tuesday, May 14, 2013 8:00 AM</p> <hr/> <p>House Committee Thursday, May 09, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Friday, April 26, 2013 [See Agenda] Description Convene Upon Adjournment of Assembly Floor Session</p>	

			<p>House Committee Thursday, April 11, 2013 4:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Discussed as BDR Description No Exhibits for this Bill</p>		
AB445	AN ACT relating to public bodies; requiring that notices of public meetings by public bodies be posted on the official website of the State; requiring the Department of Administration to establish a clear and conspicuous location on the official website of the State for such postings; requiring the Department to establish a directory of public bodies and to include the directory on the official website of the State in a clear and conspicuous location; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	<p>House Committee Senate Government Affairs Description Friday, May 10, 2013 11:30 AM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Do pass Description MKirkexA</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p>		January 01, 2014 - State is required pursuant to section 2 of this act fully operational on or before January 1, 2014; public body of a local government is not required to comply with the amendatory provisions of this act until July 1, 2014, notwithstanding Section 6.
AB453	AN ACT relating to motor vehicles; exempting certain fleet vehicles from the Department of Motor Vehicles insurance verification system; and providing other matters properly relating thereto.	Assembly Committee on Transportation	<p>House Committee Senate Transportation Description Friday, May 17, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, May 15, 2013 10:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p>		July 01, 2013 - Effective July 1, 2013.
AB459	AN ACT relating to school property; authorizing the board of trustees of a school district to donate surplus personal property of the school district to another school district; revising provisions relating to the duties of oversight panels for school facilities; revising provisions governing the submission of a biennial report to the Legislature with written recommendations for financing the costs of construction of school facilities by oversight panels for school facilities; and providing other matters properly relating thereto.	Assembly Committee on Education	<p>House Committee Senate Education Description Friday, May 10, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education Description Wednesday, May 08, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Education</p>	Would retire the School Facility Oversight Panel which was created in 1997 to oversee the 1998 building program.	July 01, 2013 - Effective July 1, 2013.

			<p>Description Wednesday, April 10, 2013 [Call of Chair]</p> <hr/> <p>House Committee Monday, March 25, 2013 11:43 AM Description Agenda Minutes</p>	
AB460	AN ACT relating to education; requiring the Department of Education to obtain the approval necessary from the United States Department of Education to ensure that the statewide system of accountability for public schools complies with all requirements necessary to receive federal funding under the Elementary and Secondary Education Act of 1965; prescribing certain requirements for a uniform statewide system of accountability for public schools; revising provisions governing the annual reports of accountability for public schools; repealing provisions relating to adequate yearly progress and th	Assembly Committee on Education	<p>House Committee Senate Education Description Friday, May 10, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education Description Wednesday, May 08, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Education Description Wednesday, April 10, 2013 [Call of Chair]</p> <hr/> <p>House Committee Friday, April 05, 2013 [See Agenda] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Discussed as BDR</p>	July 01, 2013 - Effective July 1, 2013.
AB466	AN ACT relating to governmental financial administration; requiring the Executive Director of the Department of Taxation to prepare and send a report of tax expenditures to the Governor and the Legislature; and providing other matters properly relating thereto.	Assembly Committee on Taxation	<p>House Committee Assembly Ways and Means Description Monday, May 20, 2013 9:00 AM</p> <hr/> <p>House Committee Thursday, May 16, 2013 5:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Do pass</p> <hr/> <p>House Committee No action Description Promoting State Budget Accountability Through Tax Expenditure Reporting Evaluating State Tax Incentives for Jobs and Growth</p> <hr/> <p>House Committee Discussed as BDR Description No Exhibits for this Bill</p>	No impact on CCSD.
AB482	AN ACT relating to unemployment compensation; creating the Interest Repayment Fund for the payment of interest accruing and payable on advances received by this State from the Federal Government relating to unemployment benefits;	Assembly Committee on Ways and Means	<p>House Committee Senate Finance Description Monday, May 27, 2013 9:00 AM</p>	June 05, 2013 - Upon passage and approval.

	requiring the Administrator of the Employment Security Division of the Department of Employment, Training and Rehabilitation to establish an assessment to be imposed on certain employers; requiring certain employers to pay a proportionate share of such an assessment; requiring any money received from such employers to be deposited into the Fund; providing for the term		<p>House Committee Senate Finance Description Friday, May 24, 2013 8:00 AM</p> <hr/> <p>House Committee Saturday, May 18, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Friday, May 10, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description Office of the Treasurer</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p>		
AB488	AN ACT relating to governmental administration; consolidating the Health Division and the Division of Mental Health and Developmental Services of the Department of Health and Human Services into the Division of Public and Behavioral Health of the Department; transferring the powers and duties concerning certain services to children with autism spectrum disorders from the Health Division to the Aging and Disability Services Division of the Department; transferring the authority for developmental services in the Division of Mental Health and Developmental Services to the Aging and Disability Ser	Assembly Committee on Ways and Means	<p>House Committee Assembly Ways and Means Description Thursday, May 23, 2013 [Call of Chair]</p> <hr/> <p>House Committee Assembly Ways and Means Description Monday, May 06, 2013 8:00 AM</p> <hr/> <p>House Committee Monday, March 25, 2013 5:55 PM Description Agenda Minutes</p>		July 01, 2013 - Effective July 1, 2013.
AB490	AN ACT making an appropriation to Communities in Schools of Nevada, Inc. to coordinate the provision of student and family services to youth in this State; and providing other matters properly relating thereto.	Assembly Committee on Ways and Means	<p>House Committee Assembly Ways and Means Description Monday, April 22, 2013 8:00 AM</p> <hr/> <p>House Committee Monday, March 25, 2013 5:55 PM Description Agenda Minutes</p>	Would create appropriation for Communities in Schools.	July 01, 2013 - Effective July 1, 2013.
AJR5	Urging Congress to take certain actions concerning federal public lands in Nevada.	Assembly Committee on Natural Resources, Agriculture, and Mining	<p>House Committee Senate Natural Resources Description Thursday, May 09, 2013 1:30 PM</p> <hr/> <p>House Committee Tuesday, April 30, 2013 1:30 PM Description Agenda Minutes</p>		

			<p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No action Description No Exhibits for this Bill</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p>		
SB20	AN ACT relating to governmental publications; revising provisions governing the submission of certain publications to the State Publications Distribution Center by certain state agencies and local governments; and providing other matters properly relating thereto.	Senate Committee on Education	<p>House Committee Assembly Government Affairs Description Thursday, May 16, 2013 9:00 AM</p> <hr/> <p>House Committee Wednesday, April 24, 2013 8:30 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p>		
SB31	AN ACT relating to children; revising provisions concerning the release of certain information relating to a child subject to the jurisdiction of the juvenile court; revising provisions governing the release of certain information maintained by agencies which provide child welfare services; revising provisions concerning certain federal educational assistance for homeless children; and providing other matters properly relating thereto.	Senate Committee on Judiciary	<p>House Committee Assembly Judiciary Description Wednesday, May 15, 2013 8:00 AM</p> <hr/> <p>House Committee Monday, May 13, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Amend, and do pass as amended Description No Exhibits for this Bill</p> <hr/> <p>House Committee Proposed changes to SB31 Clark County SB31 Amendment Description</p>		
SB36	AN ACT relating to employment; establishing provisions for the collection of money owed to the Employment Security Division of the Department of Employment, Training and Rehabilitation; revising provisions concerning unemployment compensation fraud; providing for the transfer of an employer's liabilities to the Division upon the	Senate Committee on Commerce, Labor and Energy	<p>House Committee Assembly Commerce and Labor Description Wednesday, May 15, 2013 1:00 PM</p> <hr/> <p>House</p>		

	transfer of the employer's trade or business; prohibiting the relief of an employer's record for experience rating of charges for benefits under certain circumstances; assigning liability for the payment of money owed to the Division upon the transfer of		<p>Committee Monday, May 13, 2013 1:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Mentioned no jurisdiction</p> <hr/> <p>House Committee Amend, and do pass as amended Description SB 36 Work Session Documents</p> <hr/> <p>House Committee SB 36 Handout, DETR, R. Olson Description</p>	
SB37	AN ACT relating to crimes; requiring a person who unlawfully removes, damages or destroys certain property to obtain scrap metal to make restitution and to perform community service; requiring a person who intentionally steals, takes and carries away scrap metal or utility property to perform community service; and providing other matters properly relating thereto.	Senate Committee on Judiciary	<p>House Committee Assembly Judiciary Description Wednesday, May 08, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, April 17, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description Mr. Henderson's Testimony Proposed Amendment-Clark County</p>	
SB38	AN ACT relating to criminal records; authorizing the dissemination of certain information concerning the criminal history of certain prospective and current employees and volunteers who work in positions involving children, elderly persons or persons with disabilities; and providing other matters properly relating thereto.	Senate Committee on Judiciary	<p>House Committee Assembly Judiciary Description Thursday, May 16, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, May 15, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Not heard</p> <hr/> <p>House Committee No action Description Proposed Amendment to SB 38 - Julie Butler Testimony on SB 38 - Julie Butler</p> <hr/> <p>House Committee No Exhibits for this Bill Description Senate Judiciary</p>	

			House Committee Description		
SB58	AN ACT relating to education; eliminating or modifying certain restrictions on enrollment by a pupil in a program of distance education; providing for an additional exemption from the requirement that an unlicensed employee of a school district be directly supervised by a licensed employee; and providing other matters properly relating thereto.	Senate Committee on Education	<p>House Committee Assembly Education Description Monday, May 27, 2013 [See Agenda]</p> <p>House Committee Senate Finance Description Wednesday, May 15, 2013 [See Agenda]</p> <p>House Committee Senate Finance Description Monday, May 13, 2013 8:00 AM</p> <p>House Committee Wednesday, March 06, 2013 3:30 PM Description Agenda Minutes</p> <p>House Committee Agenda Minutes Description No Action</p>	Removes barriers to enrollment in distance education programs provided by the district and allows a support staff employee to supervise a class of students while they are taught by a certified instructor in a distance education program.	
SB74	AN ACT relating to public records; requiring the person who has legal custody or control of a public record, under certain circumstances, to prepare a copy of the public record rather than requiring the person who has requested the copy to prepare the copy; requiring copies of public books and records to be made available upon request in certain circumstances; limiting the fee which may be charged for a copy of a public record in the custody of a law library operated by a governmental entity; requiring a copy of minutes or audio recordings of public meetings to be made available to a member of	Senator Tick Segerblom	<p>House Committee Assembly Government Affairs Description Wednesday, May 15, 2013 9:00 AM</p> <p>House Committee Friday, May 03, 2013 9:00 AM Description Agenda Minutes</p> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <p>House Committee No Action Description Senator Segerblom (SB74) Amy Harvey Support (SB74) (Washoe County Clerk) Diana Alba (SB74) (Clark County Clerk) Honorable Nath</p>		
SB90	AN ACT relating to confidential information; requiring a state or local governmental entity to keep confidential certain records which are submitted to the entity in connection with an application for a special use permit or any other license, permit or similar approval; and providing other matters properly relating thereto.	Senator James Settlemeyer, Assemblyman Tom Grady	<p>House Committee Assembly Government Affairs Description Friday, May 17, 2013 6:30 PM</p> <p>House Committee Friday, May 03, 2013 9:00 AM</p>		

			Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Amend, and do pass as amended <hr/> House Committee No Action Description Settlemeyer SB 90 <hr/>	
SB102	AN ACT relating to education; expanding the scope of the Kenny C. Guinn Memorial Millennium Scholarship by requiring the Board of Trustees of the College Savings Plans of Nevada to award the Memorial Scholarship to two eligible recipients each year; and providing other matters properly relating thereto.	Senator Ben Kieckhefer	House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda] <hr/> House Committee Wednesday, April 24, 2013 3:15 PM Description Agenda Minutes <hr/> House Committee *Upon Adjournment of Senate Committee on Commerce, Labor and Energy, unless concluded prior to 3:30 Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No Action <hr/>	No district impact.
SB109	AN ACT relating to off-highway vehicles; authorizing the operation of an off-highway vehicle for the purposes of display, demonstration, maintenance, sale or exchange under certain circumstances; requiring the Department of Motor Vehicles to furnish special plates for an off-highway vehicle under certain circumstances; specifying the required dimensions of a registration sticker or decal provided by the Department for an off-highway vehicle; revising provisions governing the registration and operation of an off-highway vehicle and the licensing of an off-highway dealer, long-term lessor, short	Senator James Settlemeyer, Senator Donald Gustavson	House Committee Assembly Transportation Description Tuesday, May 14, 2013 [See Agenda] <hr/> House Committee Thursday, May 09, 2013 [See Agenda] Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No action <hr/> House Committee Amend, and do pass as amended Description No Exhibits for this Bill <hr/> House Committee Off Highway Vehicles - Senator Settlemeyer DMV - Donnie P Description <hr/>	
SB123	AN ACT relating to energy; requiring certain electric utilities in this State to file with the Public Utilities Commission of Nevada an emissions reduction and capacity replacement plan; prescribing the minimum requirements of such a plan; providing for the recovery of certain costs	Senator Kelvin Atkinson, Assemblyman David Bobzien	House Committee Assembly Commerce and Labor Description Monday, May 27, 2013 1:30 PM <hr/>	

	relating to an emissions reduction and capacity replacement plan; prescribing the powers and duties of the Commission and the Division of Environmental Protection of the State Department of Conservation and Natural Resources with respect to such a plan; providing for the mitigation of certain amounts in excess of a		<p>House Committee Senate Commerce, Labor and Energy Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Finance Description Thursday, May 09, 2013 12:25 PM</p> <hr/> <p>House Committee Monday, May 06, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and re-refer</p> <hr/> <p>House Committee No Action Description SB 123 Proposed Amendment 7871</p> <hr/>	
SB125	AN ACT relating to interscholastic events; revising provisions relating to the rules and regulations of the Nevada Interscholastic Activities Association; and providing other matters properly relating thereto.	Senator Ruben Kihuen, Assemblyman Harvey Munford	<p>House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda]</p> <hr/> <p>House Committee Wednesday, April 24, 2013 3:15 PM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>	No district impact. The amended version requires the Nevada Interscholastic Athletic Association (NIAA) to establish guidelines for sanctioning All Star games.
SB127	AN ACT relating to employment practices; prohibiting employers from conditioning employment on a consumer credit report or other credit information; providing certain exceptions; providing remedies and administrative penalties; and providing other matters properly relating thereto.	Senator David Parks	<p>House Committee Senate Commerce, Labor and Energy Description Wednesday, May 15, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, May 15, 2013 1:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p> <hr/> <p>House Committee Amend, and do pass as</p> <hr/>	

			<p>amended Description SB 127 Work Session Documents</p> <hr/> <p>House Committee SB 127 Proposed Amendment RAN - Lea Tauchen SB 127 Testim Description</p> <hr/>		
SB135	<p>AN ACT relating to redevelopment of communities; revising requirements for the submission of an employment plan relating to certain redevelopment projects; requiring certain redevelopment agencies to withhold a portion of any incentive provided to a developer until the developer satisfies certain conditions; requiring the reporting of certain information relating to the redevelopment project by certain developers; requiring that certain employment plans include information relating to efforts to hire persons who reside in certain areas; and providing other matters properly relating thereto.</p>	<p>Senator Kelvin Atkinson, Senator Pat Spearman, Senator Aaron Ford, Assemblyman Jason Frierson, Assemblywoman Dina Neal, Assemblywoman Lucy Flores, Assemblyman William Horne, Assemblywoman Marilyn Kirkpatrick</p>	<p>House Committee Assembly Government Affairs Description Monday, May 13, 2013 10:00 AM</p> <hr/> <p>House Committee Monday, May 06, 2013 9:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description CDBG Citywide Target Areas Nbd Revitalization Area Map Proposed Amendment (Frank Hawkins) Proposed Amendment (D. Neal)</p> <hr/>		
SB142	<p>AN ACT relating to local governments; revising provisions governing contracting by school districts; revising provisions governing performance contracts for operating cost-savings measures; requiring the Office of Energy to provide local governments with information and educational resources relating to such performance contracts; authorizing the Office of Energy to provide local governments with support relating to operating cost-savings measures under certain circumstances; authorizing the Office of Energy to charge and collect fees relating to such support; and providing other matters prope</p>	<p>Senator Justin Jones, Senator Kelvin Atkinson, Senator Tick Segerblom, Senator Scott Hammond, Senator Pat Spearman, Assemblyman Elliot Anderson, Assemblyman David Bobzien, Assemblyman Paul Aizley</p>	<p>House Committee Assembly Government Affairs Description Monday, May 27, 2013 9:00 AM</p> <hr/> <p>House Committee Senate Finance Description Thursday, May 16, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Finance Description Saturday, May 04, 2013 [See Agenda]</p> <hr/> <p>House Committee Wednesday, April 03, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>		
SB152	<p>AN ACT relating to taxation; making various changes governing the administration of sales and use taxes and related taxes; providing that the right of a retailer to claim certain deductions or</p>	<p>Senator Moises Denis</p>	<p>House Committee Assembly Taxation Description Thursday, May 16, 2013 1:30 PM</p>		

	refunds is not affected by the assignment of a debt to certain affiliated entities, the writing off by such an entity of the debt as a bad debt and the eligibility of such an entity to deduct the bad debt under federal law; requiring the Department of Taxation to adopt certain regulations; and providing other matters properly relating thereto.		<p>House Committee Thursday, May 09, 2013 1:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description Proposed Amendment - SB 152</p> <hr/>	
SB153	AN ACT relating to occupational therapy; providing that occupational therapists are providers of health care for certain purposes; revising the qualifications for a license as an occupational therapist or occupational therapy assistant; revising provisions governing the examinations required for licensing as an occupational therapist or occupational therapy assistant; revising the circumstances in which the Board of Occupational Therapy may issue a license as an occupational therapist or occupational therapy assistant or a temporary license without examination; revising provisions governing th	Senator David Parks	<p>House Committee Assembly Commerce and Labor Description Friday, May 10, 2013 1:00 PM</p> <hr/> <p>House Committee Monday, April 29, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Do pass</p> <hr/> <p>House Committee No Action Description SB 153 Testimony - L. Ponton</p> <hr/>	
SB157	AN ACT relating to education; requiring the board of trustees of each school district to establish criteria for determining certain budgetary priorities; requiring the superintendent of schools of the school district to use the criteria in preparing the budget of the school district; requiring that the expenditures of each school district be prioritized to ensure that the budgetary priorities are carried out; and providing other matters properly relating thereto.	Senator Mark Hutchison, Senator Joyce Woodhouse, Assemblywoman Michele Fiore	<p>House Committee Assembly Ways and Means Description Monday, May 13, 2013 5:30 PM</p> <hr/> <p>House Committee Monday, May 06, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description SB157 Proposed Amendment Dotty Merrill Testimony</p> <hr/>	Requires school boards to establish and consider budget priorities when approving their budgets.
SB163	AN ACT relating to education; requiring elementary and secondary educational institutions to provide pupils with instruction in civics as part of the required instruction in American government; and providing other matters properly	Senator Barbara Cegavske, Senator Scott Hammond, Senator Mark Hutchison, Senator Joyce Woodhouse, Senator Moises Denis,	<p>House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda]</p> <hr/> <p>House</p>	If passed as written, we would have to examine our civics curriculum for K-5 and high school government to ensure that they meet a broad definition of civics.

	relating thereto.	Assemblyman Cresent Hardy	<p>Committee Wednesday, April 24, 2013 3:15 PM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>	
SB164	AN ACT relating to education; requiring the State Board of Education and the board of trustees of each school district, in their respective annual reports of accountability, to provide information about the number of reported instances of bullying, cyber-bullying, harassment or intimidation; requiring each public school to disseminate information annually on bullying; revising the definition of "bullying"; revising provisions governing training in the prevention, identification and reporting of bullying and similar conduct; requiring training for administrators in preventing and resp	Senator David Parks, Senator Pat Spearman, Senator Joyce Woodhouse, Senator Ruben Kihuen, Senator Tick Segerblom, Assemblyman James Healey, Assemblyman Elliot Anderson, Assemblyman David Bobzien, Assemblywoman Ellen Spiegel, Assemblyman Paul Aizley	<p>House Committee Assembly Education Description Monday, May 27, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Finance Description Monday, May 20, 2013 8:00 AM</p> <hr/> <p>House Committee Saturday, May 04, 2013 [See Agenda] Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee *Upon Adjournment of Senate Committee on Commerce, Labor and Energy, unless concluded prior to 3:30 Description Agenda Minutes</p> <hr/>	A program of training would have to be established for members of the Board of Trustees, school administrators, and students in the prevention, identification and reporting of bullying and similar conduct.
SB165	AN ACT relating to taxation; authorizing the Office of Economic Development to approve and issue a certificate of transferable tax credits to a producer that produces a qualified film or other production in this State under certain circumstances; providing for the calculation of the transferable tax credits; requiring a producer that receives transferable tax credits to consent to an audit by the Department of Taxation or the State Gaming Control Board, or both, and to the disclosure of the audit report to the Office and to the public with certain limited exceptions; requiring the Office to pr	Senator Aaron Ford, Senator Debbie Smith, Senator Moises Denis, Senator Mark Hutchison, Senator Michael Roberson, Assemblyman Paul Aizley, Assemblyman Jason Frierson, Assemblyman William Horne, Assemblywoman Michele Fiore	<p>House Committee Senate Finance Description Friday, May 24, 2013 8:00 AM</p> <hr/> <p>House Committee Thursday, May 23, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>	Provides tax credits to film industry.

			<p>House Committee Mentioned no jurisdiction Description No Exhibits for this Bill</p> <hr/> <p>House Committee No Exhibits for this Bill Description Senate Revenue and Economic Development</p> <hr/> <p>House Committee Senate Revenue and Economic Development Description Thursday, February 21, 2013 1:00 PM</p> <hr/> <p>House Committee Description</p>		
SB171	AN ACT relating to public works; requiring the State Treasurer to establish a program to provide matching grants of money to local governments in this State for the maintenance and repair of public works; authorizing for that purpose the issuance of general obligation bonds of the State of Nevada; providing for the administration of the program and authorizing the adoption of regulations; allocating a portion of the basic governmental services tax to the State General Fund and the State Highway Fund; and providing other matters properly relating thereto.	Senator Kelvin Atkinson, Senator Moises Denis, Senator Justin Jones, Senator Aaron Ford, Senator Ruben Kihuen, Assemblywoman Marilyn Kirkpatrick, Assemblyman David Bobzien, Assemblyman Jason Frierson	<p>House Committee Senate Transportation Description Friday, April 19, 2013 9:00 AM</p> <hr/> <p>House Committee Thursday, April 11, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p>	Provides matching grants of money to local governments in this State for the maintenance and repair of public schools, streets, highways and other public works. May impact other funding sources.	
SB179	AN ACT relating to public safety; revising provisions relating to pedestrians and traffic safety; and providing other matters properly relating thereto.	Senator Mark Manendo	<p>House Committee Assembly Judiciary Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Judiciary Description Wednesday, May 15, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, April 10, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Mentioned Not Agendized</p> <hr/> <p>House Committee No Action Description Amendment - Erin Breen Crash Maps</p>		
SB180	AN ACT relating to employment practices; requiring a court to award certain relief to an employee injured by certain unlawful employment practices under certain circumstances; and providing other matters properly relating thereto.	Senator Tick Segerblom, Senator Pat Spearman, Senator David Parks, Assemblyman Paul Aizley, Assemblyman James Healey,	<p>House Committee Assembly Commerce and Labor Description Friday, May 17, 2013 1:00 PM</p>		

		Assemblyman James Ohrenschall	<p>House Committee Friday, April 26, 2013 1:00 PM Description Agenda Minutes</p> <hr/> <p>House Committee Meeting to Start Upon Adjournment of Senate Floor Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>		
SB182	AN ACT relating to education; revising provisions governing the count of pupils for the purpose of calculating basic support; requiring the board of trustees of each school district to establish, equip and maintain a full-day kindergarten in each elementary school or school attendance area in the district; revising provisions governing the age at which a child is required to be enrolled in and attend school; requiring a child who is 5 years of age on or before September 30 of a school year to be admitted to kindergarten at the beginning of that school year unless a waiver is filed with the sch	Senator Debbie Smith, Senator Joyce Woodhouse, Senator Moises Denis, Senator Justin Jones, Senator Aaron Ford, Assemblywoman Marilyn Kirkpatrick, Assemblywoman Marilyn Dondero Loop, Assemblyman David Bobzien, Assemblyman William Horne, Assemblyman Michael Sprinkle	<p>House Committee Senate Finance Description Monday, May 20, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, April 10, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Monday, February 25, 2013 3:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>	Changes the minimum age for school attendance to five years-old and requires school districts to provide full-day kindergarten.	
SB201	AN ACT relating to public employees' retirement; providing for the reemployment of retired public employees who are appointed to certain boards and commissions by the Governor; and providing other matters properly relating thereto.	Senator Tick Segerblom, Senator David Parks	<p>House Committee Senate Government Affairs Description Wednesday, April 10, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, March 13, 2013 1:30 PM Description Agenda Minutes</p> <hr/>		
SB203	AN ACT relating to the Legislature; requiring legislative lobbyists to file quarterly reports after the end of each calendar quarter in which the Legislature is not in session concerning lobbying activities for which the lobbyists received compensation; and providing other matters properly relating thereto.	Senator Justin Jones, Senator Ruben Kihuen, Senator Pat Spearman, Senator Barbara Cegavske, Senator Mark Hutchison, Assemblyman James Ohrenschall	<p>House Committee Assembly Legislative Operations and Elections Description Thursday, May 09, 2013 4:00 PM</p> <hr/> <p>House Committee Wednesday, March 20, 2013 1:16 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/>		

			<p>House Committee No Action Description No Exhibits for this Bill</p> <hr/> <p>House Committee No Exhibits for this Bill Description</p> <hr/>		
SB228	AN ACT relating to public servants; revising provisions relating to public officers and employees; revising provisions relating to ethics in government and the enforcement of such provisions; and providing other matters properly relating thereto.	Senator David Parks	<p>House Committee Assembly Legislative Operations and Elections Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Legislative Operations and Elections Description Tuesday, May 14, 2013 4:00 PM</p> <hr/> <p>House Committee Tuesday, April 30, 2013 8:30 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description No Exhibits for this Bill</p> <hr/> <p>House Committee SB228 Opposition Letter (Aaron Katz) NV Commission on Eth Description</p> <hr/>		
SB240	AN ACT relating to education; creating the Teachers' School Supplies Reimbursement Account; providing for an annual allocation from the Account to each school district; authorizing teachers to submit claims to the school districts by which they are employed for reimbursement for certain out-of-pocket expenses; requiring the Department of Education to adopt by regulation the procedure for submission and approval of the claims; making an appropriation; and providing other matters properly relating thereto.	Senator Michael Roberson, Senator Moises Denis, Senator Joyce Woodhouse, Senator Joseph Hardy, Senator Mark Hutchison, Assemblyman Pat Hickey	<p>House Committee Senate Education Description Friday, April 12, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Education Description Wednesday, April 03, 2013 [See Agenda]</p> <hr/> <p>House Committee Assembly Ways and Means Description Thursday, March 28, 2013 8:00 AM</p> <hr/>	Would provide funding to reimburse teachers for expenses related to the purchase of instructional materials.	
SB258	AN ACT relating to the protection of children; creating the Task Force on the Prevention of Sexual Abuse of Children within the Division of Child and Family Services of the Department of Health and Human Services; requiring the Task Force to perform certain duties; providing for the expiration of the Task Force; and providing other	Senator Greg Brower, Senator Justin Jones, Senator Scott Hammond, Senator Mark Hutchison, Senator Michael Roberson, Assemblyman Pat Hickey	<p>House Committee Assembly Health and Human Services Description Friday, May 17, 2013 12:30 PM</p> <hr/> <p>House</p>		July 01, 2013 - This act becomes effective on July 1, 2013, and expires by limitation on July 1, 2014.

	matters properly relating thereto.		<p>Committee Friday, May 10, 2013 12:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description National Strategy for Child Exploitation Prevention and Interdiction</p> <hr/>	
SB269	AN ACT relating to education; requiring the principal of a public school or a designee of the principal to provide certain pupils with a written statement verifying that the pupil has complied with certain attendance requirements; authorizing a school police officer or certain other persons to impose administrative sanctions against a pupil who is a habitual truant; revising the actions the principal of a school and an advisory board to review school attendance may implement for a pupil who is declared a habitual truant; and providing other matters properly relating thereto.	Senator Aaron Ford, Senator Kelvin Atkinson, Senator Joyce Woodhouse, Senator Ruben Kihuen, Senator Barbara Cegavske	<p>House Committee Assembly Education Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Monday, April 29, 2013 3:15 PM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>	July 01, 2013 - Effective July 1, 2013.
SB291	AN ACT relating to education; requiring the board of trustees of certain school districts to establish a prekindergarten program to teach children who are limited English proficient; prescribing the requirements of the program; requiring the board of trustees to review the program annually; making an appropriation for the establishment and operation of the program; and providing other matters properly relating thereto.	Senator Michael Roberson, Senator Greg Brower, Senator Joseph Hardy, Senator Mark Hutchison, Senator Ben Kieckhefer	<p>House Committee Senate Finance Description Monday, May 20, 2013 8:00 AM</p> <hr/> <p>House Committee Friday, April 12, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Wednesday, April 03, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/>	July 01, 2013 - Effective July 1, 2013.
SB292	AN ACT relating to education; making an appropriation to the Greater Las Vegas After-School All-Stars for the implementation and operation of certain after-school programs; and providing other matters properly relating thereto.	Senator Joyce Woodhouse, Senator David Parks	<p>House Committee Senate Finance Description Wednesday, April 24, 2013 9:00 AM</p> <hr/> <p>House Committee Monday, April 15, 2013 8:00 AM</p> <hr/>	July 01, 2013 - Effective July 1, 2013.

			Description Agenda Minutes		
SB305	AN ACT relating to education; authorizing high school pupils who satisfy certain qualifications to complete a public or private internship and receive credit toward the academic credit requirements for graduation from high school; and providing other matters properly relating thereto.	Senator James Settelmeyer	<hr/> House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda] <hr/> House Committee Monday, May 06, 2013 3:15 PM Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Re-refer <hr/>	SB305 requires the board of trustees to establish qualifications for a pupil to receive one elective credit toward the academic credit requirements for graduation from high school by completing a public or private internship of not less than 60 hours. Section 1 also requires the board of trustees of a school district to obtain the approval of the State Board of Education before authorizing pupils to participate in such internships.	October 01, 2013 - On passage and approval for adopting regulations and preparatory administrative tasks; October 1, 2013 all other.
SB314	AN ACT relating to parentage; providing that the right of a parent to make decisions regarding the care, custody and management of his or her child is a fundamental right; and providing other matters properly relating thereto.	Senator Moises Denis	<hr/> House Committee Assembly Judiciary Description Friday, May 17, 2013 [See Agenda] <hr/> House Committee Assembly Judiciary Description Friday, May 10, 2013 8:00 AM <hr/> House Committee Friday, April 12, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No Action <hr/>		October 01, 2013 - Effective October 1, 2013.
SB320	AN ACT relating to education; providing that a pupil with diabetes must not be prohibited from enrolling in a public school; requiring school nurses or, in certain circumstances, local health officers or the designees of local health officers, to prescribe training programs for employees of public and private schools who volunteer to serve as unlicensed assistive personnel; authorizing public and private schools to provide assistance to pupils with diabetes in the care and management of the disease under certain circumstances; authorizing the parent or legal guardian of a pupil with diabetes t	Senator Joseph Hardy, Senator Moises Denis	<hr/> House Committee Senate Finance Description Thursday, May 23, 2013 8:00 AM <hr/> House Committee Wednesday, May 08, 2013 [See Agenda] Description The meeting will commence upon adjournment of the Senate Committee on Education <hr/> House Committee Wednesday, April 10, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy <hr/> House Committee Wednesday, March 27, 		July 01, 2013 - On July 1, 2013, for the purposes of prescribing the program of training required pursuant to section 9 of this act and for adopting regulations and performing any preparatory administrative task; January 1, 2014 all other.

			2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy		
SB328	AN ACT relating to education; requiring the Executive Officer of the State Board for Career and Technical Education to employ certain persons; setting forth limitations on the use of state money for leadership and training activities relating to programs of career and technical education; setting forth the methods by which the state money must be distributed to programs of career and technical education; making various other changes relating to programs of career and technical education; and providing other matters properly relating thereto.	Senator James Settelmeyer	House Committee Senate Finance Description Tuesday, May 21, 2013 10:00 AM <hr/> House Committee Friday, April 12, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy <hr/> House Committee Wednesday, April 10, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy		
SB344	AN ACT relating to education; authorizing certain hospitals and facilities to request reimbursement, under certain circumstances, for providing educational services to children in their care; authorizing the Department of Education, the county school districts, charter schools and the Health Division of the Department of Health and Human Services to enter into a cooperative agreement for the provision of educational services to children at certain hospitals and facilities; and providing other matters properly relating thereto.	Senator Joyce Woodhouse, Senator Debbie Smith, Senator Moises Denis, Senator Pat Spearman, Senator David Parks	House Committee Assembly Ways and Means Description Monday, May 13, 2013 5:30 PM <hr/> House Committee Monday, May 06, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Amend, and do pass as amended <hr/> House Committee No Action Description No Exhibits for this Bill	SB344 authorizes certain hospitals that operate a licensed private school to request reimbursement, under certain circumstances, from the Department of Education for a portion of the per pupil allocation.	July 01, 2013 - Effective July 1, 2013
SB345	AN ACT relating to education; creating the Advisory Council on Science, Technology, Engineering and Mathematics; prescribing the membership and duties of the Council; requiring the Council to submit to the State Board of Education, the Governor and the Legislature a written report which includes recommendations concerning the instruction and curriculum in courses of study in science, technology, engineering and mathematics in public schools in this State; and providing other matters properly relating thereto.	Senator Joyce Woodhouse, Senator David Parks, Senator Aaron Ford, Senator Moises Denis, Senator Debbie Smith, Assemblywoman Marilyn Dondero Loop	House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda] <hr/> House Committee Monday, April 29, 2013 3:15 PM Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce,	SB345 creates the Advisory Council on Science, Technology, Engineering and Mathematics and requires the Council to submit to the State Board of Education, the Governor and the Legislature a written report which includes recommendations concerning the instruction and curriculum in courses of study in science, technology, engineering and mathematics in public schools. This Council may request information from the district and should be monitored closely for new requirements.	July 01, 2013 - Sections 1 and 2 of this act expire by limitation on June 30, 38 2015.

			Labor and Energy Description Agenda Minutes		
SB350	AN ACT relating to school districts; expanding the authority of the board of trustees of a school district to issue general obligations; and providing other matters properly relating thereto.	Senator Mark Hutchison, Senator Michael Roberson	House Committee Assembly Ways and Means Description Thursday, May 16, 2013 5:30 PM <hr/> House Committee Monday, May 06, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Amend, and do pass as amended <hr/> House Committee Agenda Minutes Description No Action <hr/>	SB350 includes the purchase of school buses as allowable expenses related to school construction and requires any revenue generated by the sale of those buses to fund repayment of the general obligation bonds.	July 01, 2013 - Expires by limitation on June 30, 2017.
SB382	AN ACT relating to transportation of pupils; revising provisions relating to the flammability of certain materials and components used in new school buses; adopting standards for automatic systems of fire extinguishment for school buses that are so equipped; and providing other matters properly relating thereto.	Senator David Parks, Senator Ruben Kihuen	House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda] <hr/> House Committee Monday, May 06, 2013 3:15 PM Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes <hr/>		July 01, 2015 - July 1, 2016, system didn't go to 2016.
SB384	AN ACT relating to charter schools; authorizing the Director of the Department of Business and Industry to issue bonds, notes and other obligations to finance the acquisition, construction, improvement, restoration or rehabilitation of property, buildings and facilities for charter schools; establishing the procedure for the issuance of such obligations; providing for the payment of the obligations; revising provisions relating to the closure of a charter school and the payment of its debts; authorizing a charter school to incorporate as a nonprofit corporation, borrow money and encumber its a	Senator Scott Hammond	House Committee Assembly Education Description Friday, May 17, 2013 [See Agenda] <hr/> House Committee Wednesday, May 01, 2013 3:15 PM Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes <hr/> House 		July 01, 2013 - Effective July 1, 2013.

			Committee Agenda Minutes Description No Action	
SB385	AN ACT relating to taxation; authorizing certain qualified businesses in this State that own, operate, manufacture, service or utilize aircraft or a component of an aircraft to apply to the Office of Economic Development for a partial abatement from certain property and sales and use taxes; and providing other matters properly relating thereto.	Senator Michael Roberson, Senator Moises Denis, Senator Kelvin Atkinson, Senator Joseph Hardy, Senator Greg Brower	House Committee Senate Finance Description Monday, May 06, 2013 8:00 AM <hr/> House Committee Thursday, April 11, 2013 [Call of Chair] Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No Action	July 01, 2013 - Effective July 1, 2013, expires by limitation June 30, 2033
SB392	AN ACT relating to education; requiring information concerning certain gifts or bequests of money or property to be reported by the State Board of Education and the board of trustees of each school district; and providing other matters properly relating thereto.	Senator Tick Segerblom	House Committee Assembly Education Description Monday, May 13, 2013 [See Agenda] <hr/> House Committee Wednesday, May 01, 2013 3:15 PM Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes <hr/> House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes	SB392 requires school districts to report the receipt of gifts over \$100,000 by a school donor in a public meeting of the board of trustees and to the Legislature. July 01, 2013 - Report due annually on February 1st of each year, in odd years, to the Director of LCB and to the Legislative Committee on Education in even years.
SB398	AN ACT making an appropriation to the Nevada Alliance of Boys and Girls Clubs, Inc., for the establishment and operation of the AfterSchool KidzLit program; and providing other matters properly relating thereto.	Senator Ruben Kihuen, Assemblywoman Olivia Diaz	House Committee Senate Finance Description Monday, April 15, 2013 8:00 AM	
SB406	AN ACT relating to tourism improvement districts; prohibiting, with limited exceptions, the pledge of the proceeds of certain taxes to finance a project within a tourism improvement district created or revised on or after July 1, 2013; revising provisions relating to certain reports prepared by the Department of Taxation; prohibiting the financing or reimbursement of certain projects that include the relocation of certain retail facilities to a tourism improvement district; prohibiting, with limited exceptions, the financing or reimbursement from the proceeds of certain taxes that are collecte	Senator Debbie Smith, Senator Moises Denis, Senator Joyce Woodhouse, Senator David Parks, Assemblywoman Marilyn Kirkpatrick, Assemblyman Michael Sprinkle	House Committee Senate Finance Description Wednesday, May 08, 2013 [See Agenda] <hr/> House Committee Senate Government Affairs Description Friday, April 12, 2013 12:30 PM <hr/> House Committee Friday, April 05, 2013 12:30 PM Description Agenda Minutes	July 01, 2013 - Effective July 1, 2013.
SB407	AN ACT relating to education; revising provisions governing the policies for the evaluation of	Senator Debbie Smith, Senator Joyce Woodhouse,	House Committee Senate Finance	June 05, 2013 - Sections 1 to 15,

	teachers and school-based administrators; requiring the State Board of Education to prescribe the pupil achievement data to be used in the evaluation of teachers and school-based administrators; requiring the Teachers and Leaders Council of Nevada to make recommendations to the State Board concerning the evaluation of counselors, librarians and other licensed educational personnel; temporarily delaying the implementation of a program of performance pay and enhanced compensation for teachers and admin	Assemblywoman Marilyn Dondero Loop	<p>Description Thursday, May 23, 2013 8:00 AM</p> <hr/> <p>House Committee Saturday, May 18, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and re-refer</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p>		inclusive, and 17 to 22, inclusive, of this act become effective on July 1, 2013. Sect 16 upon passage and approval. Report required
SB414	AN ACT relating to juveniles; prohibiting a minor from transmitting or distributing certain images of bullying committed against another minor under certain circumstances; and providing other matters properly relating thereto.	Senate Committee on Judiciary	<p>House Committee Assembly Judiciary Description Wednesday, May 15, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description No Exhibits for this Bill</p>		
SB427	AN ACT relating to education; requiring departments of juvenile services to inform juvenile courts and school districts of incidents of unlawful bullying or cyber-bullying; requiring courts to inform school districts of incidents of unlawful bullying or cyber-bullying; revising the definition of bullying and cyber-bullying; expanding the prohibition against bullying and cyber-bullying to include members of a club or organization which uses the facilities of any public school; repealing certain definitions; and providing other matters properly relating thereto.	Senate Committee on Judiciary	<p>House Committee Assembly Judiciary Description Wednesday, May 15, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p>		July 01, 2013 - Effective July 1, 2013.
SB435	AN ACT relating to public financial administration;	Senate Committee on		Creates a "rainy day" fund for K-12	July 01, 2013 -

	creating the K-12 Public Education Stabilization Account; reallocating money reverted from the State Distributive School Account; revising provisions governing the setting aside of reserves out of appropriated or other funds to meet emergencies; and providing other matters properly relating thereto.	Government Affairs		education.	Effective July 1, 2013.
SB442	AN ACT relating to education; eliminating various mandates relating to schools; revising provisions relating to the reporting of incidences of bullying, cyber-bullying, harassment and intimidation occurring at public schools; revising provisions governing the examinations of the height and weight of pupils enrolled in public schools; and providing other matters properly relating thereto.	Senate Committee on Education	<p>House Committee Assembly Education Description Wednesday, May 15, 2013 [See Agenda]</p> <hr/> <p>House Committee Monday, May 06, 2013 3:15 PM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/>	Brought forward on behalf of the Nevada Association of School Superintendents, this bill would eliminate requirements to produce reports that are duplicative or non-essential and to remove the requirements for certain unfunded programs.	July 01, 2013 - Effective July 1, 2013.
SB443	AN ACT relating to education; revising provisions governing applications for authorization to sponsor charter schools by the board of trustees of a school district or a college or university within the Nevada System of Higher Education; removing certain duties of the Department of Education related to the review of applications to form charter schools; requiring the Department to adopt regulations for the comprehensive review of the sponsors of charter schools approved by the Department and for the revocation of the authorization to sponsor charter schools; revising provisions governing the du	Senate Committee on Education	<p>House Committee Assembly Education Description Wednesday, May 15, 2013 [See Agenda]</p> <hr/> <p>House Committee Friday, May 10, 2013 [See Agenda] Description *Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Wednesday, May 01, 2013 3:15 PM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/>		July 01, 2013 - Effective July 1, 2013.
SB445	AN ACT relating to education; establishing a credit against the modified business tax for taxpayers who donate money to a scholarship organization; setting forth certain requirements for such an organization; requiring an organization to submit an annual report to the Department of Education; and providing other matters properly relating thereto.	Senate Committee on Education	<p>House Committee Senate Finance Description Monday, May 13, 2013 8:00 AM</p> <hr/> <p>House Committee Thursday, April 11, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/>		July 01, 2013 - Effective July 1, 2013.
SB447	AN ACT relating to education; revising provisions governing the Office of Parental Involvement and	Senate Committee on Education	House Committee Assembly Education		July 01, 2013 - Effective July 1,

	<p>Family Engagement; revising provisions governing the budgets of the regional training programs for the professional development of teachers and administrators; authorizing certain unlicensed personnel to monitor a computer laboratory without the direct supervision of licensed personnel; revising provisions governing the membership and duties of the Statewide Council for the Coordination of the Regional Training Programs; requiring a regional training program to provide certain training related to</p>		<p>Description Monday, May 27, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Finance Description Friday, May 17, 2013 7:00 AM</p> <hr/> <p>House Committee Monday, May 13, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Tuesday, April 30, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p>		<p>2013.</p>
<p>SB453</p>	<p>AN ACT relating to public health; allowing a physician to issue an order for auto-injectable epinephrine to a public or private school; providing for public and private schools to obtain auto-injectable epinephrine under certain conditions; requiring public and private schools, if feasible, to provide certain training to employees and to develop a comprehensive plan concerning anaphylaxis; and providing other matters properly relating thereto.</p>	<p>Senate Committee on Health and Human Services</p>	<p>House Committee Assembly Health and Human Services Description Wednesday, May 15, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, May 08, 2013 1:30 PM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Amend, and do pass as amended</p> <hr/> <p>House Committee No Action Description Dana Gordin Testimony SB453 SB453 school epinephrine AAFA NV Release Supporting Epi Stocking in Schools 2013 Final SB453 Testi</p>		<p>July 01, 2013 - Effective July 1, 2013. July 01, 2013 - Effective July 1, 2013. Report due to Health Division 30 days after end of school year.</p>
<p>SB455</p>	<p>AN ACT relating to education; establishing a pilot program to provide grants to school districts to establish or expand programs for children who are English language learners; and providing other matters properly relating thereto.</p>	<p>Senate Committee on Education</p>	<p>House Committee Senate Finance Description Friday, May 17, 2013 7:00 AM</p> <hr/> <p>House Committee Friday, April 12, 2013 [See Agenda]</p>	<p>Grant funding included in the Governor's Recommended Budget for ELL programs in school districts.</p>	<p>July 01, 2013 - Effective July 1, 2013.</p>

			<p>Description Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Wednesday, April 03, 2013 [See Agenda]</p> <p>Description Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/>	
SB466	AN ACT relating to programs of nutrition; transferring authority over programs of nutrition from the Department of Education to the Director of the State Department of Agriculture; and providing other matters properly relating thereto.	Senate Committee on Finance	<p>House Committee Assembly Ways and Means</p> <p>Description Monday, May 27, 2013 9:00 AM</p> <hr/> <p>House Committee Senate Finance</p> <p>Description Wednesday, May 15, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Finance</p> <p>Description Monday, May 06, 2013 8:00 AM</p> <hr/>	July 01, 2013 - Effective July 1, 2013.
SB467	AN ACT relating to education; requiring the Superintendent of Public Instruction to establish the Education Advisory Council and prescribing the membership and duties of the Advisory Council; removing the requirement for certain approval of expenditures from the Education Gift Fund; revising provisions governing the qualifications for the Office of Superintendent of Public Instruction and other authorized business pursuits by the Superintendent; revising provisions relating to the payment of the expenses of holding certain conferences; revising provisions relating to deputies within the Depart	Senate Committee on Finance	<p>House Committee Assembly Education</p> <p>Description Monday, May 27, 2013 [See Agenda]</p> <hr/> <p>House Committee Senate Finance</p> <p>Description Monday, May 13, 2013 8:00 AM</p> <hr/> <p>House Committee Monday, April 29, 2013 8:00 AM</p> <p>Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <p>Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <p>Description Agenda Minutes</p> <hr/>	
SB471	AN ACT relating to the Account for Charter Schools; transferring the responsibility to administer the Account for Charter Schools from the Department of Education to the State Public Charter School Authority; revising the maximum total amount of a loan that may be made to a charter school; and providing other matters properly relating thereto.	Senate Committee on Finance	<p>House Committee Assembly Ways and Means</p> <p>Description Saturday, May 18, 2013 8:00 AM</p> <hr/> <p>House Committee Wednesday, May 15, 2013 [See Agenda]</p> <p>Description The meeting will</p>	June 05, 2013 - Upon passage and approval

			<p>commence upon adjournment of the Senate Committee on Education</p> <hr/> <p>House Committee Monday, May 13, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Wednesday, April 17, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/>		
SB475	AN ACT relating to governmental financial administration; revising the provisions governing the rate and calculation of the payroll tax imposed on certain businesses other than financial institutions; revising certain provisions governing the appropriation of money from the State Supplemental School Support Account; extending the prospective expiration of certain requirements regarding the imposition and advance payment of certain taxes and fees; revising provisions relating to the computation of the net proceeds from certain mining operations conducted in this State; and providing other matte	Senate Committee on Finance	<p>House Committee Senate Finance Description Friday, May 17, 2013 7:00 AM</p> <hr/> <p>House Committee Monday, April 29, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Re-refer Description No Exhibits for this Bill</p> <hr/>		
SB481	AN ACT relating to education; extending the prospective expiration of the temporary waiver from certain requirements governing expenditures for textbooks, instructional supplies, instructional software and instructional hardware by school districts, charter schools and university schools for profoundly gifted pupils; extending the prospective expiration of the temporary waiver from certain requirements governing expenditures for library books, software for computers, the purchase of equipment relating to instruction and the maintenance and repair of equipment, vehicles, and buildings and facil	Senate Committee on Finance	<p>House Committee Senate Finance Description Thursday, May 23, 2013 8:00 AM</p> <hr/> <p>House Committee Friday, May 17, 2013 7:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No Action</p> <hr/> <p>House Committee Mentioned Not Agendized Description No Exhibits for this Bill</p> <hr/>	Would continue waivers to prescribed purchases of textbooks while we continue to work through difficult budgets.	June 05, 2013 - Upon passage and approval. Sect 3 expires by limitation on June 30, 2015.
SB486	AN ACT making an appropriation to the Department of Education for data system projects identified by the P-16 Advisory Council; and providing other matters properly relating thereto.	Senate Committee on Finance	<p>House Committee Senate Finance Description Friday, May 24, 2013 8:00 AM</p> <hr/> <p>House Committee Monday, April 15, 2013</p>		June 05, 2013 - Upon passage and approval.

			8:00 AM Description Agenda Minutes		
SB487	AN ACT making an appropriation to the Office of the State Treasurer for the Governor Guinn Millennium Scholarship Program; and providing other matters properly relating thereto.	Senate Committee on Finance	House Committee Senate Finance Description Monday, April 08, 2013 8:00 AM		June 05, 2013 - Upon passage and approval
SB500	AN ACT relating to education; creating the Task Force on K-12 Public Education Funding to recommend a plan for funding public schools based upon a weighted formula that takes into account the individual educational needs and demographic characteristics of pupils; prescribing the membership and duties of the Task Force; and providing other matters properly relating thereto.	Senate Committee on Education	House Committee Senate Finance Description Saturday, May 04, 2013 [See Agenda]	Establishes a task force to design the implementation a new funding formula for K-12 education.	July 01, 2013 - Upon passage and approval for appointments; July 1, 2013 all other; expires by limitation June 30, 2015.
SB504	AN ACT relating to education; revising provisions governing the count of pupils for apportionment purposes; requiring a teacher who is employed at a school where a certain percentage of the pupils are limited English proficient to hold an endorsement to teach English as a second language; requiring the regional training programs for the professional development of teachers and administrators to provide training which is designed to improve instruction to pupils who are limited English proficient; requiring the Board of Trustees of the Clark County School District and the Board of Trustees of t	Senate Committee on Education	House Committee Senate Finance Description Friday, May 17, 2013 7:00 AM House Committee Monday, April 22, 2013 8:00 AM Description Agenda Minutes House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes	Would provide additional dollars targeted at improving instruction for students who are English Language Learners; for expanding the number of schools offering full-day kindergarten; and for other programs designed to help struggling students.	July 01, 2013 - Effective July 1, 2013. Requires multiple reports.
SB510	AN ACT relating to education; temporarily delaying the statutory deadline for notifying certain school district employees of reemployment status for the 2013-2014 year; and providing other matters properly relating thereto.	Senate Committee on Finance	House Committee Assembly Ways and Means Description Wednesday, April 24, 2013 9:00 AM House Committee Friday, April 19, 2013 [See Agenda] Description The meeting will begin upon adjournment of the Senate Floor Session		
SB511	AN ACT making an appropriation to Save the Children for in-school and after-school literacy programs in this State; and providing other matters properly relating thereto.	Senate Committee on Finance	House Committee Senate Finance Description Wednesday, May 15, 2013 [See Agenda]		
SB513	AN ACT relating to taxation for public education; proposing the Education Priority Act as a different measure on the same subject contained in Initiative Petition No. 1 to compete on the general	Senator Michael Roberson, Senator Ben Kieckhefer, Senator Joseph Hardy			

	election ballot for approval or disapproval by the voters; imposing an excise tax upon mineral extraction by certain businesses engaged in mining in this State and upon mineral royalties; providing for the administration and collection of the tax and the distribution of increased revenue from the tax to fund certain K-12 programs in Nevada's public education system; temporarily increasing the payr				
SB514	AN ACT relating to taxation; providing for the imposition of the payroll tax on larger gold and silver mining operations at the same rate as the payroll tax imposed on financial institutions; revising the rate of the payroll tax that is applicable to other employers; and providing other matters properly relating thereto.	Senate Committee on Finance			
SB517	AN ACT making an appropriation to Teach for America, Inc.; and providing other matters properly relating thereto.	Senate Committee on Finance	House Committee Senate Finance Description Monday, May 27, 2013 9:00 AM		
SJR8	Proposing to amend the Nevada Constitution to provide for limited annual regular legislative sessions, to authorize the Legislature to hold regular or special sessions at places other than Carson City and to authorize a change in compensation to Legislators.	Senator Tick Segerblom, Senator Ruben Kihuen, Senator Pat Spearman, Senator Joyce Woodhouse, Assemblywoman Lucy Flores	House Committee Senate Legislative Operations and Elections Description Tuesday, May 21, 2013 9:00 AM <hr/> House Committee Tuesday, May 14, 2013 4:00 PM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Amend, and do pass as amended <hr/> House Committee No Action Description Survey of Nevada Legislators Results (Sen. Segerblom) SJR8 Senate Approval of Governor Appointments (Sen. Segerblom) SJR8 2012 Salary and Per diem (Sen. Segerblom)		
AB4	AN ACT relating to governmental administration; authorizing the State or a local government, under certain circumstances, to publish a legal notice or legal advertisement on an Internet website maintained by the State or local government in lieu of publishing the legal notice or legal advertisement in a newspaper of general circulation; requiring the State or a local government to publish certain information in a newspaper of general circulation if the State or local government publishes a legal notice or legal advertisement on an Internet website; authorizing a public body to charge and colle	Assembly Committee on Government Affairs	House Committee Assembly Government Affairs Description Thursday, February 21, 2013 8:00 AM	Allows the district post statutorily required quarterly expenditure reports online rather than print them in the legal section of the newspaper.	July 01, 2013 - Effective July 1, 2013
AB32	AN ACT relating to taxation; revising the	Assembly Committee on	House		July 01, 2013 -

	conditions upon and requirements for a partial abatement of the taxes imposed on certain new or expanded businesses and renewable energy facilities; tolling for the period of such an abatement the time limitations upon certain procedures for the enforcement of the abated taxes; requiring each board of county commissioners to adopt an ordinance regarding the approval or denial of an application for such an abatement; and providing other matters properly relating thereto.	Taxation	<p>Committee Assembly Taxation Description Thursday, February 28, 2013 1:30 PM</p> <hr/> <p>House Committee Wednesday, February 13, 2013 8:05 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Mentioned No Jurisdiction</p> <hr/> <p>House Committee Mentioned no jurisdiction Description No Exhibits for this Bill</p>		Each board of county commissioners in this State shall adopt the ordinance required by section 4 of this act not later than October 1, 2013. Sections 3, 4, 8, & 9 of this act become effective upon passage and approval. Sections 1, 2, 5 and 6 on 7/1/13.
AB37	AN ACT relating to public works; revising provisions relating to the enforcement of the prevailing wage requirement for public works projects; authorizing certain larger counties to enforce those provisions; authorizing the governing body of such counties to provide certain remedies and impose administrative penalties for violations of those provisions; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	<p>House Committee Assembly Government Affairs Description Wednesday, February 20, 2013 8:00 AM</p>		July 01, 2013 - Effective July 1, 2013
AB42	AN ACT relating to cyber security; establishing the Nevada Cyber Institute within the Nevada System of Higher Education; creating the Advisory Board of the Nevada Cyber Institute; setting forth the powers and duties of the Board of Regents of the University of Nevada regarding the Nevada Cyber Institute; and providing other matters properly relating thereto.	Assembly Committee on Education	<p>House Committee Assembly Education Description Monday, March 11, 2013 3:15 PM</p>	No impact.	
AB63	AN ACT relating to labor; revising provisions governing compensation for overtime; and providing other matters properly relating thereto.	Assembly Committee on Commerce and Labor	<p>House Committee Assembly Commerce and Labor Description Monday, February 18, 2013 1:30 PM</p>	No impact.	
AB103	AN ACT relating to peace officers; making school police officers category I peace officers with unrestricted duties and jurisdiction; and providing other matters properly relating thereto.	Assemblyman Richard Carrillo, Assemblywoman Michele Fiore, Assemblyman Skip Daly	<p>House Committee Assembly Government Affairs Description Thursday, April 11, 2013 9:00 AM</p> <hr/> <p>House Committee Wednesday, March 06, 2013 8:00 AM Description Agenda Minutes</p>	If approved could have substantial impact on the district in a variety of ways: would expand the investigatory abilities of School Police to investigate Category A felonies, and may allow arguments for coverage of heart and lung workman's compensation for reclassification of officer's duties as Category 1. Several local law enforcement agencies argued that even given a larger scope for investigations they would not cede those investigations, nor would we have the forensics and capability to handle those investigations. With expansion of duties and powers, increased training, training manuals and procedures and new regulations would all have to be developed. Passage would mean repeal of current NRS regarding jurisdiction, which would also have to be created.	

AB104	AN ACT relating to immigration; providing under certain circumstances for the verification of the immigration status of persons who are arrested and booked into a jail or correctional facility; requiring certain applicants for the issuance or renewal of a state business license to submit with the application a copy of certain tax forms; requiring the Office of the Attorney General to negotiate and implement a cooperative law enforcement agreement with the Attorney General of the United States regarding the enforcement of federal immigration laws by certain state and local employees; requiring	Assemblyman Ira Hansen, Senator Donald Gustavson			
AB112	AN ACT relating to local governments; providing that a collective bargaining agreement between a local government employer and a recognized employee organization expires for certain purposes at the end of the term stated in the agreement; and providing other matters properly relating thereto.	Assemblyman Randy Kirner, Assemblyman Pat Hickey, Senator Donald Gustavson			Provides that upon the end of the term stated in a collective bargaining agreement, and until a successor agreement becomes effective, a local government employer shall not increase any salary, wages, contributions or other monetary compensation or benefits paid to or on behalf of employees in the affected bargaining unit.
AB124	AN ACT relating to education; revising provisions governing eligibility for a Governor Guinn Millennium Scholarship; and providing other matters properly relating thereto.	Assemblyman Harvey Munford	House Committee Assembly Education Description Wednesday, March 06, 2013 3:15 PM		Requires tracking and verification of violations of the code of honor at the high school level by administrators and counselors, to assure consistency in reports of cheating and subsequent investigations and discipline issued. Implementation would require additional procedures to be developed to notify students and parents of the requirements and would create new duties for both administrators and counselors in administration of the program.
AB140	AN ACT relating to economic development; enacting provisions governing the posting of eligibility requirements for certain abatements and contracts; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs			Requires a governmental entity to notify the Department of Employment, Training and Rehabilitation of any eligibility requirements relating to the creation of jobs included in purchasing or public works contracts.
AB143	AN ACT relating to concealed firearms; authorizing a sheriff to provide certain information concerning the availability of certain courses relating to firearm safety; authorizing persons who hold permits to carry concealed firearms to carry concealed firearms on the property of the Nevada System of Higher Education under certain circumstances; authorizing the Police Department for the System to provide certain information concerning the availability of certain courses relating to firearm safety; and providing other matters properly relating thereto.	Assemblywoman Michele Fiore, Assemblyman Jim Wheeler, Assemblyman Paul Anderson, Assemblyman Ira Hansen, Assemblyman Pat Hickey, Senator Donald Gustavson, Senator James Settelmeyer, Senator Barbara Cegavske, Senator Pete Goicoechea	House Committee Assembly Judiciary Description Wednesday, April 03, 2013 8:00 AM		Impact primarily upon NSHE; impacts CCSD students only when visiting a higher ed campus.
AB164	AN ACT relating to education; requiring the State Board of Education to prescribe an assessment to determine the proficiency in reading of pupils enrolled in grades 1, 2 and 3; requiring the board	Assemblyman Randy Kirner, Assemblyman Pat Hickey			If funded, this measure would be beneficial to CCSD students by providing early identification and interventions to assist struggling

	of trustees of each school district and the governing body of each charter school that enrolls pupils in grade 1, 2 or 3 to administer the assessment; requiring the development of an academic plan for certain pupils who exhibit a substantial deficiency in reading; prescribing the contents of the academic plan; requiring, with certain limited exceptions, the academic retention of a pupil in grade 3 if			students.	
AB178	AN ACT relating to campaign practices; requiring certain persons who do not file declarations of candidacy, acceptances of candidacy or appear on an election ballot within a certain period to dispose of unspent contributions; and providing other matters properly relating thereto.	Assemblyman Pat Hickey, Senator Greg Brower	House Committee Assembly Legislative Operations and Elections Description Thursday, March 21, 2013 4:00 PM		
AB193	AN ACT relating to labor; revising provisions relating to payment for each hour of work by an employee; authorizing an employer to round the time actually worked by an employee; authorizing an employer to disregard certain time recorded by an employee; and providing other matters properly relating thereto.	Assemblyman Randy Kirner, Assemblyman Cresent Hardy, Assemblyman Pat Hickey	House Committee Assembly Commerce and Labor Description Wednesday, March 20, 2013 1:30 PM		
AB201	AN ACT relating to taxation; increasing the rate of assessment of property; temporarily providing for the allocation and use of certain revenue attributable to the increase in the rate of assessment; revising the provisions governing the distribution of the proceeds of certain taxes through the Local Government Tax Distribution Account; revising the provisions governing certain partial abatements of property taxes; repealing the prohibition against certain agreements between local governments regarding the establishment of a combined property tax rate; and providing other matters properly rela	Assemblyman Skip Daly	House Committee Assembly Taxation Description Tuesday, March 12, 2013 1:30 PM		
AB211	AN ACT relating to public works; revising provisions relating to the requirement for the payment of prevailing wages on certain contracts for public works; and providing other matters properly relating thereto.	Assemblyman Ira Hansen, Assemblyman Jim Wheeler, Assemblyman John Ellison, Assemblyman John Hambrick, Senator Donald Gustavson			
AB230	AN ACT relating to education; requiring the board of trustees of each school district to establish a comprehensive, age-appropriate and medically accurate course of instruction in sex education; requiring the Council to Establish Academic Standards for Public Schools to establish standards of content and performance for a course of instruction in sex education as part of a course of study in health; and providing other matters properly relating thereto.	Assemblyman David Bobzien, Assemblyman Andy Eisen, Assemblyman Michael Sprinkle, Assemblyman Elliot Anderson, Assemblyman John Hambrick, Senator Pat Spearman, Senator David Parks, Senator Tick Segeberblom, Senator Mark Manendo	House Committee Senate Education Description Friday, May 17, 2013 [Call of Chair] <hr/> House Committee Senate Education Description Monday, May 06, 2013 [See Agenda] <hr/> House Committee Assembly Education Description Wednesday, April 10, 2013 [Call of Chair] <hr/> House Committee Wednesday, April 10, 2013 8:00 AM		July 01, 2013 - Effective July 1, 2013

			Description Agenda Minutes		
			House Committee Agenda Minutes		
			Description No action		
AB235	AN ACT relating to crimes; revising provisions governing the prohibition against possessing certain weapons while on certain property; and providing other matters properly relating thereto.	Assemblyman John Hambrick		Would allow concealed weapons to be stored in motor vehicles on school property.	
AB238	AN ACT relating to education; requiring the State Board of Education, in consultation with the Board of Regents of the University of Nevada, to select a college entrance examination to determine the achievement and proficiency of pupils enrolled in grade 11 in public high schools; requiring the board of trustees of each school district to use the results of the examination to identify any subject areas in which a pupil may be deficient; revising the requirements to receive a standard high school diploma; eliminating the high school proficiency examination; repealing provisions relating to the	Assemblyman Randy Kirner, Assemblyman Crescent Hardy			
AB251	AN ACT relating to public bodies; requiring a public body to make available to the general public certain contact information for each member of the public body; providing exceptions; and providing other matters properly relating thereto.	Assemblyman Ira Hansen, Assemblyman John Ellison, Assemblyman John Hambrick	House Committee Senate Government Affairs Description Monday, May 13, 2013 1:30 PM		July 01, 2013 - Effective July 1, 2013
			House Committee Friday, May 10, 2013 11:30 AM Description Agenda Minutes		
			House Committee Agenda Minutes Description Amend, and do pass as amended		
			House Committee No action Description No Exhibits for this Bill		
AB253	AN ACT relating to state financial administration; requiring certain state agencies to report to the Chief of the Budget Division of the Department of Administration and the State Controller concerning the federal revenues received by those agencies; requiring the agencies to develop contingency plans for potential reductions in federal revenues; requiring similar reports relating to the federal revenues of school districts, charter schools and certain institutions of higher education; and providing other matters properly relating thereto.	Assemblyman Ira Hansen, Assemblyman Crescent Hardy	House Committee Assembly Government Affairs Description Tuesday, April 02, 2013 8:00 AM		July 01, 2013 - Report due November 1, 2014 for July 1, 2013- June 30, 2014.
AB254	AN ACT relating to education; authorizing certain parents and legal guardians to submit to the board of trustees of a school district a petition to implement certain intervention actions at a public school that is designated as demonstrating need for improvement; requiring the board of trustees of a school district that receives a petition signed	Assemblyman Ira Hansen, Assemblyman Pat Hickey, Assemblyman John Hambrick, Senator Donald Gustavson			

	by a certain percentage of parents and legal guardians to implement the intervention actions within a prescribed time; revising provisions governing the apportionment of money from the State Distributive School Account and the count of pupils for the				
AB257	AN ACT relating to public works; revising provisions concerning contracts for public works; revising provisions pertaining to the payment of prevailing wages on public works projects; and providing other matters properly relating thereto.	Assemblyman Cresent Hardy, Assemblyman John Ellison, Assemblyman Pat Hickey, Assemblyman John Hambrick, Senator Joseph Hardy			July 01, 2013 - Effective July 1, 2013
AB258	AN ACT relating to public works; revising provisions governing the use of certain administrative procedures for complaints concerning violations of the prevailing wage requirements for public works; prohibiting the commencement of a civil action against an employer for a violation of the prevailing wage requirement for public works unless certain administrative remedies have been exhausted; and providing other matters properly relating thereto.	Assemblyman Pat Hickey, Assemblyman Cresent Hardy, Assemblyman John Ellison, Assemblyman Jim Wheeler, Assemblyman John Hambrick, Senator Joseph Hardy			October 01, 2013 - The amendatory provisions of this act do not apply to 4 a complaint or civil action specified in section 1 of this act which is 5 filed or commenced before October 1, 2013.
AB261	AN ACT relating to crimes; revising provisions governing the crime of sexual conduct between certain school employees or volunteers and a pupil to include former school employees, volunteers and pupils; and providing other matters properly relating thereto.	Assemblyman Jason Frierson	House Committee Senate Health and Human Services Description Tuesday, April 02, 2013 3:30 PM <hr/> House Committee Tuesday, April 02, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Discussed as BDR		July 01, 2013 - Effective July 1, 2013
AB265	AN ACT relating to crimes; providing that certain employees of a school or volunteers at a school who are convicted of engaging in sexual conduct with a pupil are subject to various statutory provisions relating to sex offenders; providing a penalty; and providing other matters properly relating thereto.	Assemblyman Peter Livermore, Assemblyman John Hambrick	House Committee Assembly Judiciary Description Thursday, April 11, 2013 8:00 AM <hr/>		October 01, 2013 - Sections 1 to 4, inclusive, and 9 of this act apply to offenses committed on or after October 1, 2013. Sections 5 to 8, inclusive, 10 and 11 of this act apply to offenses committed before, on or after October 1, 2013.
AB267	AN ACT relating to public notices; authorizing the publication of a legal notice or legal advertisement on an Internet website maintained by a newspaper or broadcaster in lieu of publishing the legal notice or legal advertisement in a newspaper of general circulation; requiring the publication of certain information in a newspaper of general circulation if a legal notice or legal advertisement	Assemblywoman Ellen Spiegel	House Committee Assembly Government Affairs Description Monday, March 25, 2013 9:00 AM <hr/>		July 01, 2013 - Effective July 1, 2013.

	is published on an Internet website; and providing other matters properly relating thereto.				
AB268	AN ACT relating to taxation; authorizing certain counties to enter into cooperative agreements to provide for the creation of tax increment areas to defray the costs of certain joint undertakings; and providing other matters properly relating thereto.	Assemblyman Peter Livermore, Assemblyman Pat Hickey		No impact to CCSD with current language.	July 01, 2013 - Effective July 1, 2013.
AB275	AN ACT relating to public works; revising certain definitions relating to the payment of wages for public works; providing that the Labor Commissioner may impose an administrative penalty against a person for the commission of an offense; revising provisions governing the determination of a prevailing wage in each county; specifying that certain provisions governing the payment of prevailing wages do not apply to a school district, a charter school or the Nevada System of Higher Education; and providing other matters properly relating thereto.	Assemblyman John Ellison, Assemblywoman Michele Fiore, Assemblyman Wesley Duncan			July 01, 2013 - Effective July 1, 2013
AB278	AN ACT relating to education; requiring the State Board of Education to adopt a program of multicultural education for certain pupils; requiring certain licensed teachers to complete a course in multicultural education for renewal of their license; and providing other matters properly relating thereto.	Assemblyman Harvey Munford, Assemblywoman Olivia Diaz, Senator Tick Segerblom, Senator Pat Spearman	House Committee Assembly Education Description Monday, March 25, 2013 3:15 PM	This bill would create a prescribed course to be taught to all pupils in grades 2-12, and would require teachers to complete a course in multicultural education upon renewal of their license if they had previously not taken such a course for their license.	July 01, 2013 - Effective July 1, 2013.
AB285	AN ACT relating to writs; requiring the performance of certain contracts to be stayed upon petition for certain writs; and providing other matters properly relating thereto.	Assemblyman Skip Daly	House Committee Assembly Government Affairs Description Wednesday, April 03, 2013 8:00 AM		
AB295	AN ACT relating to local governments; requiring the board of trustees of a school district to consider the performance evaluations of a teacher or administrator when determining whether to lay off the teacher or administrator; and providing other matters properly relating thereto.	Assembly Committee on Government Affairs	House Committee Assembly Government Affairs Description Friday, March 15, 2013 9:00 AM		July 01, 2013 - Effective July 1, 2013.
AB297	AN ACT relating to industrial relations; providing that the term "person" includes governmental entities for the purposes of certain fraudulent practices pertaining to industrial insurance; clarifying the definition of "police officer" for purposes relating to occupational diseases by replacing obsolete job titles with current job titles; providing penalties; and providing other matters properly relating thereto.	Assemblyman John Ellison	House Committee Assembly Commerce and Labor Description Monday, March 25, 2013 1:30 PM		
AB318	AN ACT relating to compensation; revising provisions relating to the payment of overtime compensation and prevailing wages; and providing other matters properly relating thereto.	Assemblyman Cresent Hardy, Assemblyman Pat Hickey, Assemblyman John Hambrick, Senator Joseph Hardy, Senator Pete Goicoechea	House Committee Assembly Government Affairs Description Wednesday, March 27, 2013 8:00 AM		July 01, 2013 - Effective July 1, 2013.
AB343	AN ACT relating to education; revising provisions relating to the salaries of teachers; and providing other matters properly relating thereto.	Assemblyman Randy Kirner	House Committee Assembly Education Description Monday, April 08, 2013 [See Agenda]	Would require teachers pursuing educational increments to receive approval in advance.	July 01, 2013 - Effective July 1, 2013.

AB357	AN ACT relating to education; abolishing the Statewide Council for the Coordination of the Regional Training Programs and the governing body of each regional training program; transferring the powers and duties of the Council and governing bodies concerning the regional training programs to the Department of Education; and providing other matters properly relating thereto.	Assemblyman David Bobzien	<p>House Committee Assembly Ways and Means Description Assembly Committee on Ways and Means and Senate Committee on Finance, Subcommittee on K-12/Higher Education/CIPS</p> <hr/> <p>House Committee Senate Education Description Monday, April 29, 2013 3:30 PM</p> <hr/> <p>House Committee Friday, April 05, 2013 [See Agenda] Description Convene Upon Adjournment of Senate Commerce, Labor and Energy</p> <hr/> <p>House Committee Friday, April 05, 2013 [See Agenda] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description No action</p>		July 01, 2013 - Effective July 1, 2013.
AB369	AN ACT relating to insurance; revising the requirement for certain policies of health insurance and health care plans to provide coverage or provide an option of coverage for autism spectrum disorders; and providing other matters properly relating thereto.	Assemblyman James Ohrenschall, Assemblywoman Melissa Woodbury, Assemblywoman Marilyn Dondero Loop	<p>House Committee Assembly Commerce and Labor Description Wednesday, April 03, 2013 1:30 PM</p>		July 01, 2013 - Effective July 1, 2013
AB375	AN ACT relating to public health; revising provisions relating to certified autism behavior interventionists; including social communication disorder as a disorder covered by the Autism Treatment Assistance Program; requiring certain policies of health insurance and health care plans to provide coverage for social communication disorder on the same basis as autism; and providing other matters properly relating thereto.	Assemblywoman Marilyn Dondero Loop, Assemblyman James Ohrenschall, Assemblyman David Bobzien, Assemblywoman Melissa Woodbury, Senator Joyce Woodhouse			January 01, 2014 - Upon passage and approval for adopting regulations and administrative tasks; Jan 1, 2014 all other.
AB387	AN ACT relating to public financial administration; requiring that certain proposals relating to bonding by a municipality in certain smaller counties be approved by two-thirds of the electors of the municipality; requiring such a municipality to discontinue the collection of certain taxes under certain circumstances; requiring a local government in certain smaller counties to use the proceeds of certain taxes for the specific purpose for which the tax was levied; establishing a limit on the amount of revenue that may be raised or collected by such a local government in a fiscal year; and prov	Assemblyman Jim Wheeler, Senator Donald Gustavson		No impact for CCSD.	July 01, 2013 - Effective July 1, 2013
AB392	AN ACT relating to juvenile justice; requiring a district attorney to file a petition with the juvenile court if a pupil is cited for habitual truancy or prepare a written statement of the reason for not	Assemblywoman Michele Fiore			July 01, 2013 - Effective July 1, 2013.

	filing a petition; requiring district attorneys to file a report each session concerning such petitions; requiring a school police officer or law enforcement agency to deliver to the district attorney a copy of a citation issued to a pupil who appears to be a habitual truant; and providing other matters properly relating thereto.				
AB403	AN ACT relating to county school districts; authorizing the board of trustees of a county school district to adopt an ordinance imposing a fee on certain parcels of land located in the county to fund a vocational program for the county; and providing other matters properly relating thereto.	Assemblyman Skip Daly	<p>House Committee Senate Finance Description Saturday, May 04, 2013 [See Agenda]</p> <hr/> <p>House Committee Wednesday, April 10, 2013 [Call of Chair] Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Without recommendation</p>	Would allow the Board of Trustees to impose a fee of \$2.00 per acre of real property for the purpose of building, maintaining, or operating a vocational school.	
AB429	AN ACT relating to industrial insurance; requiring a physician who treats an injured employee who is covered under a policy of industrial insurance to provide certain information to the employer of the injured employee and the employer's insurer if the physician prescribes certain narcotic drugs to the injured employee; and providing other matters properly relating thereto.	Assembly Committee on Commerce and Labor	<p>House Committee Assembly Commerce and Labor Description Monday, April 08, 2013 12:30 PM</p> <hr/> <p>House Committee Monday, March 25, 2013 11:39 AM Description Agenda Minutes</p>		January 01, 2014 - Upon passage and approval for adopting regulations and administrative tasks. January 1, 2014 all other sections.
AB458	AN ACT relating to education; authorizing the parents and legal guardians of pupils enrolled in a public school, or who are expected to be enrolled in the public school, to submit to the board of trustees of the school district a petition requesting the board of trustees to convert the public school to an empowerment school; prescribing the duties of a board of trustees that receives such a petition; and providing other matters properly relating thereto.	Assembly Committee on Education	<p>House Committee Assembly Education Description Monday, March 25, 2013 11:43 AM</p>		July 01, 2013 - Effective July 1, 2013; upon passage and approval for adopting regulations and administrative tasks.
SB2	AN ACT relating to local government; authorizing counties and cities, with limited exceptions, to exercise the powers necessary for the effective operation of county and city government; and providing other matters properly relating thereto.	Senate Committee on Government Affairs	<p>House Committee Assembly Legislative Operations and Elections Description Tuesday, April 30, 2013 4:00 PM</p> <hr/> <p>House Committee Thursday, April 25, 2013 8:00 AM Description Agenda Minutes</p> <hr/> <p>House Committee Agenda Minutes Description Do pass</p> <hr/> <p>House Committee No Action Description NLC&M (SB2) (W</p>		

			Henderson) <hr/> House Committee No Exhibits for this Bill Description Assembly Government Affairs <hr/> House Committee Description <hr/>		
SB6	AN ACT relating to industrial insurance; revising provisions governing the appointment of appeals officers and special appeals officers to conduct hearings and appeals concerning certain claims for workers' compensation; and providing other matters properly relating thereto.	Senate Committee on Commerce, Labor and Energy			
SB59	AN ACT relating to education; eliminating a restriction on times during which a charter school may use school buildings owned by a school district; and providing other matters properly relating thereto.	Senate Committee on Education	House Committee Senate Education Description Friday, April 12, 2013 [See Agenda] <hr/> House Committee Senate Education Description Monday, March 18, 2013 3:30 PM <hr/>	Would ensure local school boards could make decisions related to the use of local school facilities by charter schools.	
SB62	AN ACT relating to criminal records; revising provisions relating to the distribution to a current or prospective employer of certain information from the Central Repository for Nevada Records of Criminal History; and providing other matters properly relating thereto.	Senate Committee on Judiciary		Allows the District to obtain one single release from a prospective employee to gather information under NRS 179.100 from law enforcement regarding an applicant's criminal history.	
SB68	AN ACT relating to utilities; authorizing a board of county commissioners to create an underground utilities district; providing for the organization, operation and budget of an underground utilities district; authorizing the issuance of general obligation bonds and the levy of a tax to construct and maintain an underground utilities district; requiring that certain utilities located within a redevelopment area be placed underground; and providing other matters properly relating thereto.	Senator Tick Segerblom	House Committee Senate Government Affairs Description Wednesday, April 10, 2013 1:30 PM <hr/> House Committee Wednesday, March 27, 2013 1:30 PM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No Action <hr/>		
SB70	AN ACT relating to employment practices; prohibiting discriminatory employment practices based upon a person's status as a family caregiver; authorizing the Nevada Equal Rights Commission within the Department of Employment, Training and Rehabilitation to investigate certain acts of prejudice against a person with regard to employment based on status as a family caregiver; and providing other matters properly relating thereto.	Senate Committee on Health and Human Services	House Committee Senate Commerce, Labor and Energy Description Wednesday, February 27, 2013 1:30 PM <hr/>		
SB124	AN ACT relating to local government employment; providing that fact finders, hearing officers and	Senator Pete Goicoechea, Assemblyman John Ellison	House Committee Senate Government Affairs		

	arbitrators in certain employment-related matters must be attorneys in good standing admitted to practice law in the courts of this State; and providing other matters properly relating thereto.		Description Wednesday, April 03, 2013 1:30 PM		
SB144	AN ACT relating to peace officers; revising provisions governing the investigation of peace officers; and providing other matters properly relating thereto.	Senator Tick Segerblom	House Committee Assembly Government Affairs Description Tuesday, May 07, 2013 8:30 AM <hr/> House Committee Friday, April 12, 2013 12:30 PM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No Action <hr/> House Committee No Action Description No Exhibits for this Bill <hr/> House Committee Senator Segerblom (SB144) Brian Daw Testimony (SB144) Description	This bill, as introduced, would have provide a school police officer being disciplined, the right to access a video or audio tape being used in the action, before an interrogation. The first reprint language of the bill allows the hearing officer to deny this right, and would allow us to proceed along our normal course of action.	
SB145	AN ACT relating to public-private partnerships; authorizing a public agency to enter into certain public-private partnerships; setting forth requirements for such public-private partnerships; and providing other matters properly relating thereto.	Senator Joseph Hardy, Assemblyman Crescent Hardy, Assemblyman Pat Hickey			
SB146	AN ACT relating to public works; requiring each school district, each charter school and the Nevada System of Higher Education to prepare a report of its activities concerning certain public works; specifying that certain provisions governing the payment of prevailing wages do not apply to a school district, a charter school or the Nevada System of Higher Education; repealing provisions governing the payment of those wages by the Nevada System of Higher Education; and providing other matters properly relating thereto.	Senator Ben Kieckhefer			
SB156	AN ACT relating to insurance; requiring certain policies of health insurance and health care plans to provide coverage for acupuncture treatments in certain circumstances; and providing other matters properly relating thereto.	Senator Tick Segerblom, Senator David Parks, Assemblywoman Ellen Spiegel	House Committee Senate Commerce, Labor and Energy Description Monday, February 25, 2013 1:30 PM		
SB168	AN ACT relating to local governments; establishing additional conditions for the effectiveness of a collective bargaining agreement, or a modification or extension of such an agreement, between a local government employer and a recognized employee organization; and providing other matters properly relating thereto.	Senate Committee on Government Affairs			

SB183	AN ACT relating to recycling; prohibiting a manufacturer from selling or offering for sale in this State certain new electronic devices under certain circumstances; authorizing a manufacturer to carry out a program to collect, transport and recycle certain electronic devices of the manufacturer; requiring each manufacturer of such an electronic device to register annually with the Division of Environmental Protection of the State Department of Conservation and Natural Resources; requiring a manufacturer that carries out a program to recycle such electronic devices to report certain information	Senator Justin Jones, Senator Pat Spearman, Senator Tick Segerblom, Senator Moises Denis, Senator David Parks, Assemblyman David Bobzien	House Committee Senate Natural Resources Description Tuesday, April 09, 2013 1:00 PM <hr/> House Committee Tuesday, March 26, 2013 1:30 PM Description Agenda Minutes <hr/>		
SB193	AN ACT relating to public employees; requiring a decision by the board of trustees of a school district to reduce the existing workforce of certain licensed educational personnel in the school district to include consideration of performance evaluations; and providing other matters properly relating thereto.	Senator Greg Brower	House Committee Senate Education Description Monday, April 08, 2013 [See Agenda] <hr/> House Committee Senate Education Description Wednesday, March 27, 2013 [See Agenda] <hr/>	Requires use of teacher performance rather than just seniority when implementing a reduction in force.	
SB195	AN ACT relating to education; authorizing parents and legal guardians of certain pupils to submit to the board of trustees of a school district a petition requesting the board of trustees to implement an intervention action at an underperforming public school; prescribing the intervention actions which may be implemented; requiring the board of trustees of a school district that receives a sufficient petition to implement the intervention action within a prescribed time; prescribing the requirements of the intervention actions; authorizing the parent or legal guardian of a pupil enrolled in a	Senator Michael Roberson	House Committee Senate Education Description Wednesday, April 03, 2013 [See Agenda] <hr/>		
SB207	AN ACT relating to education; eliminating and revising requirements for certain reports, summaries and compilations of reports, reviews and evaluations; eliminating certain provisions relating to the analysis and reporting of information relating to certain national examinations; reorganizing various provisions relating to the high school proficiency examination and criterion-referenced examinations; eliminating the Program of Empowerment Schools; requiring the Department of Education to compile and analyze certain reports regarding the number of incidents resulting in the suspension or expuls	Senate Committee on Education	House Committee Senate Education Description Wednesday, March 20, 2013 [See Agenda] <hr/>		
SB212	AN ACT relating to elections; providing in certain circumstances for a presidential preference primary election to be held in conjunction with the statewide primary election; revising the date of the statewide primary election to the Tuesday immediately preceding the last Tuesday in January of each even-numbered year; requiring the Secretary of State, under certain circumstances and with the approval of the Legislative Commission, to select an earlier date	Senator James Settlemeyer, Senator Barbara Cegavske, Senator Joseph Hardy, Assemblyman Jim Wheeler	House Committee Senate Legislative Operations and Elections Description Thursday, April 04, 2013 8:00 AM <hr/>		

	for the statewide primary election; making corresponding changes to various pre-election deadlines; revising requirements for the reporting AN ACT relating to concealed firearms; authorizing employees of the Nevada System of Higher Education or a private or public school who hold permits to carry concealed firearms to carry concealed firearms on school property under certain circumstances; and providing other matters properly relating thereto.	Senator Joseph Hardy, Senator Donald Gustavson, Assemblywoman Michele Fiore, Assemblyman Paul Anderson, Assemblyman Jim Wheeler, Assemblyman Crescent Hardy, Assemblyman Pat Hickey	House Committee Senate Judiciary Description Monday, March 25, 2013 9:00 AM		
SB241	AN ACT relating to education; establishing a tax credit for certain taxpayers and holders of state gaming licenses that donate money to a school tuition organization; setting forth certain requirements for a school tuition organization; requiring such an organization to submit an annual report to the Department of Taxation; and providing other matters properly relating thereto.	Senator Barbara Cegavske, Senator Michael Roberson, Senator Mark Hutchison, Senator Scott Hammond, Senator Donald Gustavson, Assemblyman Wesley Duncan, Assemblywoman Michele Fiore, Assemblyman Pat Hickey, Assemblyman Paul Anderson, Assemblyman John Ellison	House Committee Senate Revenue and Economic Development Description Thursday, April 11, 2013 [Call of Chair]		July 01, 2014 - On passage and approval for the purposes of adopting regulations and performing any other preparatory administrative tasks that are necessary to carry out the provisions of this act; July 1, 2014 all other purposes
SB256	AN ACT relating to education; requiring the board of trustees of each school district to adopt a policy to exempt pupils who are physically or mentally unable to attend school from certain attendance requirements under certain circumstances; and providing other matters properly relating thereto.	Senator Scott Hammond, Senator Joseph Hardy			July 01, 2013 - Effective July 1, 2013. Requires revision of attendance policy.
SB260	AN ACT relating to Legislators; authorizing each Legislator to designate that any portion of the compensation he or she is entitled to receive during a regular or special session of the Legislature be deposited in the State Distributive School Account; and providing other matters properly relating thereto.	Senator Mark Hutchison			
SB289	AN ACT relating to workers' compensation; revising the period during which certain injured employees must file a claim for compensation with an insurer; providing that an insurer or employer may recover certain money paid to an injured employee or the health or casualty insurer of the injured employee under certain circumstances; providing that compensation is not payable if an injury is proximately caused by an employee's use of a prohibited substance; providing that the results of any test to determine whether an injured employee used alcohol or a controlled or prohibited substance	Senator Michael Roberson	House Committee Senate Commerce, Labor and Energy Description Wednesday, April 10, 2013 [See Agenda]		
SB290	AN ACT relating to education; authorizing the parents and legal guardians of pupils enrolled in a public school, or who are expected to be enrolled in the public school, to submit to the board of trustees of the school district a petition requesting the board of trustees to convert the public school to an empowerment school; prescribing the duties	Senator Mark Manendo			October 01, 2013 - Upon passage and approval for adopting regulations and performing administrative

	of a board of trustees that receives such a petition; and providing other matters properly relating thereto.			tasks; October 1, 2013 all other.
SB311	AN ACT relating to education; authorizing the parents and legal guardians of pupils enrolled in an underperforming public school, under certain circumstances, to submit a petition for the conversion of the school to an empowerment school or the conversion of an empowerment school to a charter school; establishing the requirements for such a petition and the procedure for acting upon it; authorizing parents and legal guardians to file a petition reversing such a conversion; and providing other matters properly relating thereto.	Senator Aaron Ford	<p>House Committee Assembly Education Description Friday, May 17, 2013 [See Agenda]</p> <hr/> <p>House Committee Wednesday, May 08, 2013 3:15 PM Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p> <hr/> <p>House Committee Convene Upon Adjournment of Senate Commerce, Labor and Energy Description Agenda Minutes</p>	July 01, 2013 - On passage and approval for adopting regulations and administrative tasks; July 1, 2013 all other.
SB334	AN ACT relating to planning and zoning; prohibiting the governing body of a local government from imposing certain requirements and fees relating to the property of a school district or charter school; exempting certain property of a school district or charter school from the requirement of paying certain impact fees; requiring a local government to reimburse a school district or charter school for certain costs; and providing other matters properly relating thereto.	Senator Scott Hammond		October 01, 2013 - Effective October 1, 2013
SB336	AN ACT relating to prevailing wages; exempting school districts from the requirement to pay prevailing wages on contracts for certain public works; requiring school districts to calculate the cost savings from the exemption from prevailing wage requirements and deposit such savings into certain funds for school construction or improvements; and providing other matters properly relating thereto.	Senator Mark Hutchison		July 01, 2013 - Effective July 1, 2013
SB348	AN ACT relating to peace officers; revising the circumstances under which a peace officer must be provided with an opportunity for a hearing; prohibiting a peace officer from using any internal administrative grievance procedure to make unsupported allegations against a superior officer; prohibiting access by a peace officer upon whom punitive action is imposed pursuant to an administrative investigation or a representative of the peace officer to certain confidential information relating to the investigation; revising provisions relating to peace officers who are witnesses in an investigation	Senator James Settelmeyer, Senator Barbara Cegavske, Assemblyman John Hambrick	<p>House Committee Senate Government Affairs Description Wednesday, March 06, 2013 1:30 PM</p>	July 01, 2013 - Effective July 1, 2013
SB353	AN ACT relating to governmental administration; requiring the negotiation of certain collective	Senator Mark Hutchison		

	bargaining agreements to occur in a public meeting; requiring certain state and local governmental entities to hold a public hearing before entering into certain contracts; and providing other matters properly relating thereto.				
SB360	AN ACT relating to labor; establishing certain criteria to determine when a person is an independent contractor; and providing other matters properly relating thereto.	Senator Michael Roberson			
SB386	AN ACT relating to education; making various changes related to the employment and evaluation of educational personnel; and providing other matters properly relating thereto.	Senator Michael Roberson, Senator Joseph Hardy, Senator Greg Brower, Senator Mark Hutchison			July 01, 2013 - On July 1, 2013, for adopting regulations and administrative tasks. July 1, 2014 all other.
SB439	AN ACT relating to local governments; authorizing a local government employer to suspend a collective bargaining agreement during a severe financial emergency; and providing other matters properly relating thereto.	Senate Committee on Government Affairs			July 01, 2013 - Effective July 1, 2013.
SB444	AN ACT relating to education; revising provisions governing the membership of the State Board of Education; and providing other matters properly relating thereto.	Senate Committee on Education	House Committee Senate Education Description Monday, April 01, 2013 [See Agenda]		June 05, 2013 - Upon passage and approval.
SB477	AN ACT relating to education; codifying the factors used by the Department of Education in recommending the basic support guarantee per pupil for each school district and requiring that the Department periodically review those factors; requiring the Department periodically to evaluate the method for allocating special education program units to each school district and charter school; and providing other matters properly relating thereto.	Senate Committee on Finance	House Committee Assembly Ways and Means Description Monday, May 13, 2013 8:00 AM <hr/> House Committee Monday, May 06, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description Do pass <hr/> House Committee No Action Description No Exhibits for this Bill	Would revise the Nevada Plan to ensure the funding formula is aligned with Nevada's diverse student population, revising the nearly 50-year old formula currently in place.	July 01, 2013 - Effective July 1, 2013.
SJR6	Proposing to amend the Nevada Constitution to create the Governor Guinn Millennium Scholarship Trust Fund in the State Treasury.	Senate Committee on Finance	House Committee Senate Finance Description Wednesday, April 10, 2013 8:00 AM <hr/> House Committee Tuesday, March 26, 2013 8:00 AM Description Agenda Minutes <hr/> House Committee Agenda Minutes Description No Action		

SJR10	Proposing to amend the Nevada Constitution to establish that the payment of public funds to a person, in accordance with a plan established by the Legislature, to be used for the education of a child during kindergarten through grade 12 in a school of the person's choice, other than a public school, shall be deemed not to be used for a sectarian purpose, notwithstanding that the person may choose a school affiliated with a sectarian institution.	Senator Barbara Cegavske, Senator Donald Gustavson, Senator Pete Goicoechea, Senator James Settelmeyer, Senator Michael Roberson, Assemblywoman Michele Fiore, Assemblyman John Hambrick, Assemblyman Paul Anderson, Assemblyman Wesley Duncan, Assemblywoman Melissa Woodbury	House Committee Senate Education Description Monday, April 08, 2013 [See Agenda]		
--------------	---	--	--	--	--