

A.B. 505

ASSEMBLY BILL NO. 505—COMMITTEE ON WAYS AND MEANS

MAY 30, 2013

Referred to Committee on Ways and Means

SUMMARY—Authorizes and provides funding for certain projects of capital improvement. (BDR S-1240)

FISCAL NOTE: Effect on Local Government: No.
Effect on the State: Contains Appropriation included in Executive Budget.

~

EXPLANATION – Matter in *bolded italics* is new; matter between brackets ~~omitted material~~ is material to be omitted.

AN ACT relating to projects of capital improvement; authorizing certain expenditures by the State Public Works Board; levying a property tax to support the Consolidated Bond Interest and Redemption Fund; making appropriations; and providing other matters properly relating thereto.

THE PEOPLE OF THE STATE OF NEVADA, REPRESENTED IN SENATE AND ASSEMBLY, DO ENACT AS FOLLOWS:

1 **Section 1.** There is hereby appropriated from the State General
2 Fund to the State Public Works Division of the Department of
3 Administration the sum of \$3,500,000 to support the Division in
4 carrying out the program of capital improvements as summarized in
5 this section. The amount is allocated to projects numbered and
6 described in the Executive Budget for the 2013-2015 biennium or
7 otherwise described as follows:

8

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
9	1. Capital improvements for the Department of Administration:		
10	Exterior Finishes, Governor's		
11	Mansion Complex	13-M52	\$342,902
12	Statewide ADA Program	13-S02	\$192,712
13	Statewide Advance Planning		
14	Program	13-S04	\$736,207
15			


* A B 5 0 5 *

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Statewide Paving Program	13-S05	\$454,968
3	Statewide Indoor Air Quality		
4	Program	13-S06	\$250,520
5	2. Capital Improvements for the State Department of		
6	Conservation and Natural Resources:		
7	Rehabilitate Fort Museum – Old		
8	Las Vegas Mormon Fort Park	13-M53	\$126,583
9	3. Capital Improvements for the Department of Corrections:		
10	Recondition Existing Water Tanks		
11	2 and 4 – Indian Springs Prison		
12	Complex, Phase I	13-M42	\$382,391
13	4. Capital Improvements for the Office of Veterans Services:		
14	Advance Planning through Bid		
15	Documents for a 96 Bed		
16	Northern Nevada State		
17	Veterans Home.....	13-P07	\$1,013,717

18 **Sec. 2.** Any remaining balance of the appropriations made by
19 section 1 of this act must not be committed for expenditure after
20 June 30, 2017, by the entity to which the appropriation is made or
21 any entity to which money from the appropriation is granted or
22 otherwise transferred in any manner, and any portion of the
23 appropriated money remaining must not be spent for any purpose
24 after September 15, 2017, by either the entity to which the money
25 was appropriated or the entity to which the money was subsequently
26 granted or transferred, and must be reverted to the State General
27 Fund on or before September 15, 2017.

28 **Sec. 3.** There is hereby appropriated from the State Highway
29 Fund to the State Public Works Division of the Department of
30 Administration the sum of \$7,370,471 to support the Division in
31 carrying out the program of capital improvements summarized in
32 this section. The amount is allocated to projects numbered and
33 described in the Executive Budget for the 2013-2015 biennium or
34 otherwise described as follows:
35

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
36			
37	1. Capital Improvements for the Department of Administration:		
38	Roof Replacement – DMV		
39	Flamingo Office and Inspection		
40	Station	13-S01h	\$693,374
41	Parking Lot Expansion and		
42	Preventative Maintenance –		
43	DMV Flamingo Office	13-S05h	\$977,071


<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
2. Capital Improvements for the Department of Motor Vehicles:		
Construction of a new License Plate Factory – Adjacent to Stewart Conservation Camp.....	13-C03	\$3,824,612
Design Through Construction Documents – New DMV Office in central Las Vegas (Sahara).....	13-P01	\$1,875,414

10 **Sec. 4.** Any remaining balance of the appropriations made by section 3 of this act must not be committed for expenditure after June 30, 2017, by the entity to which the appropriation is made or any entity to which money from the appropriation is granted or otherwise transferred in any manner, and any portion of the appropriated money remaining must not be spent for any purpose after September 15, 2017, by either the entity to which the money was appropriated or the entity to which the money was subsequently granted or transferred, and must be reverted to the State Highway Fund on or before September 15, 2017.

20 **Sec. 5.** The amounts appropriated pursuant to section 3 of this act from the State Highway Fund must be allocated by the State Controller as the money is required for the projects and must not be transferred to the projects from the State Highway Fund until required to make contract payments.

25 **Sec. 6.** Commencing on July 1, 2014, the Department of Motor Vehicles shall repay in annual installments to the State Treasurer for deposit in the State Highway Fund the cost of the project numbered and described in the Executive Budget for the 2013-2015 biennium or otherwise described as Project 13-C03, Construction of a new License Plate Factory – Adjacent to Stewart Conservation Camp. Each annual installment must be equal to at least 20 percent of the total cost incurred for the project. The project must be entirely repaid on or before June 30, 2019.

34 **Sec. 7.** The State Board of Finance shall issue general obligation bonds of the State of Nevada in the face amount of not more than \$55,505,257 for the capital improvements summarized in this section. The amount is allocated to projects numbered and identified in the Executive Budget for the 2013-2015 biennium or otherwise described as follows:

<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1. Capital Improvements for the Department of Administration: Compact Shelving, State Library and Archives Building – Carson City.....	13-C06	\$672,138


* A B 5 0 5 *

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Fire/Smoke Control System		
3	Upgrades – Sawyer Office		
4	Building.....	13-M02	\$655,178
5	Mail Room HVAC System		
6	Installation – Sawyer Office		
7	Building.....	13-M08	\$248,802
8	Chilled and Hot Water Piping		
9	Replacement – Sawyer Office		
10	Building, Phase I.....	13-M27	\$371,688
11	Server Room Ventilation System		
12	Upgrades – Richard H. Bryan		
13	Building.....	13-M28	\$38,155
14	HVAC System Renovation,		
15	Buildings 6 and 107 – Stewart		
16	Complex.....	13-M29	\$432,712
17	Boiler Plant Improvements –		
18	Blasdel Building.....	13-M38	\$322,390
19	Elevator Upgrade – Belrose		
20	Building.....	13-M49	\$275,715
21	Upgrades to Compact Shelving,		
22	State Library and Archives.....	13-M55	\$419,949
23	Statewide Roofing Program	13-S01	\$1,544,539
24	Statewide ADA Program.....	13-S02	\$1,423,578
25	Sidewalk Replacement and		
26	Restroom Remodel – Plumb		
27	Lane Armory.....	13-S02g	\$21,216
28	Statewide Fire and Life Safety		
29	Program.....	13-S03	\$2,004,423
30	Fire Sprinkler Installation –		
31	Nevada National Guard		
32	Warehouse, Carson City.....	13-S03g	\$156,190
33	Statewide Energy Retrofit Program.....	13-S08	\$1,905,987
34	2. Capital Improvements for the State Department of		
35	Conservation and Natural Resources:		
36	Power Service Upgrade, Spring		
37	Valley State Park.....	13-M37	\$1,418,228
38	3. Capital Improvements for the Department of Corrections:		
39	Repair/Upgrade Door Control		
40	Panels, High Desert State		
41	Prison – Phase I.....	13-M05	\$863,323
42	Replace Door Control Panels –		
43	Lovelock Correctional Center,		
44	Phase I.....	13-M06	\$39,284


* A B 5 0 5 *

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Replace High-Mast Lighting, Main		
3	Electrical Loop and Switchgear		
4	– Southern Desert Correctional		
5	Center	13-M07	\$3,288,158
6	Replace Boiler Burners – Ely State		
7	Prison	13-M10	\$672,249
8	Replace Air Handling Units – Ely		
9	State Prison, Phase I	13-M11	\$4,259,822
10	Replace Air Handling Units –		
11	Lovelock Correctional Center	13-M12	\$3,182,359
12	Boiler Replacement – Florence		
13	McClure Women’s		
14	Correctional Center	13-M15	\$1,109,507
15	Replace Rooftop HVAC Units –		
16	Florence McClure Women’s		
17	Correctional Center, Phase I	13-M16	\$697,344
18	HVAC System Renovation –		
19	Northern Nevada Correctional		
20	Center	13-M17	\$569,195
21	Chiller and Boiler Replacement,		
22	Housing Unit 2 – Warm		
23	Springs Correctional Center	13-M18	\$557,779
24	Replace Toilet and Urinal Flush		
25	Valves – Ely State Prison	13-M40	\$1,077,065
26	Shower and Bathroom		
27	Renovations and Sealing of		
28	Exterior Expansion Joints and		
29	Painting – Florence McClure		
30	Women’s Correctional Center	13-M41	\$1,862,660
31	Exterior Building Protection –		
32	High Desert State Prison,		
33	Phase I	13-M43	\$2,306,182
34	Replace Culinary Flooring,		
35	Northern Nevada Correctional		
36	Center	13-M44	\$415,574
37	Remove and Replace Culinary and		
38	Infirmary Flooring – Ely State		
39	Prison	13-M46	\$690,674
40	4. Capital Improvements for the Department of Health and		
41	Human Services:		
42	Replace Access Bridge – Caliente		
43	Youth Center	13-C01	\$45,196


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Renovate first floor of Building		
3	No. 3 – Southern Nevada Adult		
4	Mental Health Services	13-C08	\$1,727,688
5	Life Safety Upgrades – Lake’s		
6	Crossing.....	13-M01	\$1,240,555
7	Control Room Renovations –		
8	Lake’s Crossing.....	13-M04	\$1,577,604
9	Boiler Plant Improvements –		
10	Lake’s Crossing.....	13-M09	\$220,016
11	HVAC Control System Upgrade –		
12	Desert Willow Treatment		
13	Center	13-M19	\$321,259
14	Replace HVAC System,		
15	Multipurpose Room – Caliente		
16	Youth Center	13-M20	\$292,986
17	HVAC System Renovation,		
18	Administration Building –		
19	Northern Nevada Child and		
20	Adolescent Services	13-M31	\$228,098
21	HVAC System Replacement,		
22	Buildings 1307, 1308, 1309 and		
23	1310 – Desert Regional Center	13-M32	\$27,946
24	Replace Emergency Generator,		
25	Buildings 1306 and 1391 –		
26	Desert Regional Center	13-M33	\$1,084,429
27	Replace Rooftop HVAC Units,		
28	Building 15 – Southern Nevada		
29	Child and Adolescent Services.....	13-M34	\$71,351
30	HVAC System Renovation,		
31	Residential Buildings –		
32	Northern Nevada Child and		
33	Adolescent Services	13-M35	\$71,064
34	HVAC System Renovation,		
35	Building 603 – Sierra Regional		
36	Center	13-M36	\$36,969
37	Planning through Construction		
38	Documents for Sanitary Sewer		
39	Upgrades – Southern Nevada		
40	Child and Adolescent Services,		
41	Southern Nevada Adult Mental		
42	Health Services and Desert		
43	Regional Center.....	13-P06	\$40,215


* A B 5 0 5 *

1	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
2	5. Capital Improvements for the Nevada System of Higher		
3	Education:		
4	Deferred Maintenance – Nevada		
5	System of Higher Education13-M57		\$10,000,000
6	6. Capital Improvements for the Department of Tourism and		
7	Cultural Affairs:		
8	Construct New Loading Dock and		
9	Replace Freight Elevator at		
10	Nevada State Museum –		
11	Carson City.....13-C05		\$1,599,645
12	Replace HVAC Units – Lost City		
13	Museum.....13-M30		\$207,856
14	7. Capital Improvements for the Office of Veterans Services:		
15	Roof Replacement, Nevada State		
16	Veterans Home.....13-M56		\$1,713,311
17	Advance Planning through Bid		
18	Documents for a 96 Bed		
19	Northern Nevada State		
20	Veterans Home.....13-P07		\$1,373,750
21	8. Capital Improvements for the Department of Wildlife:		
22	Radon Mitigation – Gallagher Fish		
23	Hatchery13-M03		\$123,256

24 **Sec. 8.** Any remaining balance of the allocated amounts
25 authorized in section 7 of this act must not be committed for
26 expenditure after June 30, 2017, and must be reverted to the Bond
27 Interest and Redemption Account in the Consolidated Bond Interest
28 and Redemption Fund on or before September 15, 2017.

29 **Sec. 9.** 1. The State Board of Finance may issue the bonds
30 authorized pursuant to section 7 of this act at the time deemed
31 appropriate by the Board based on the schedule established for the
32 completion of the projects described in that section.

33 2. The State Controller may advance temporarily from the
34 State General Fund, upon the approval of the Chief of the Budget
35 Division of the Department of Administration, to the State Public
36 Works Division of the Department, until the date on which the
37 bonds authorized by section 7 of this act are sold, amounts
38 necessary to facilitate the start of the projects enumerated in section
39 7 of this act. The amounts temporarily advanced by the State
40 Controller shall be made as the money is required for the projects
41 and must not be transferred to the projects from the State General
42 Fund until required to make contract payments. The advanced
43 amounts must be repaid immediately to the State General Fund upon
44 the sale of the bonds or not later than the last business day in August


1 immediately following the end of the fiscal year during which the
2 advance is made.

3 3. The Chief of the Budget Division of the Department of
4 Administration shall provide written notification to the State
5 Controller and the Senate and Assembly Fiscal Analysts of the
6 Fiscal Analysis Division of the Legislative Counsel Bureau of the
7 approval of the advance from the State General Fund to the State
8 Public Works Division pursuant to subsection 2. The Chief of the
9 Budget Division of the Department of Administration shall provide
10 a reconciliation to the Senate and Assembly Fiscal Analysts of the
11 Fiscal Analysis Division of the Legislative Counsel Bureau of the
12 advances authorized from the State General Fund and repayments to
13 the State General Fund made during any fiscal year during the 2013-
14 2015 biennium. The reconciliation must be provided not later than
15 the last business day in August immediately following the end of the
16 fiscal year during which the advance is made.

17 **Sec. 10.** The State Treasurer shall transfer from the Bond
18 Interest and Redemption Account in the Consolidated Bond Interest
19 and Redemption Fund to the State Public Works Division of the
20 Department of Administration the sum of \$10,638,165 to support
21 the Division in carrying out the program of capital improvements as
22 summarized in this section. The amount is allocated to projects
23 numbered and described in the Executive Budget for the 2013-2015
24 biennium or otherwise described as follows:

25

<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1. Capital Improvements for the Department of Administration:		
28 Compact Shelving, State Library 29 and Archives Building -		
30 Carson City.....	13-C06	\$28,000
31 Fire/Smoke Control System		
32 Upgrades - Sawyer Office		
33 Building.....	13-M02	\$153,000
34 Mail Room HVAC System		
35 Installation - Sawyer Office		
36 Building.....	13-M08	\$40,000
37 Chilled and Hot Water Piping		
38 Replacement - Sawyer Office		
39 Building, Phase I.....	13-M27	\$223,000
40 Server Room Ventilation System		
41 Upgrades - Richard H. Bryan		
42 Building.....	13-M28	\$13,000
43 HVAC System Renovation,		
44 Buildings 6 and 107 - Stewart		
45 Complex.....	13-M29	\$98,000


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Boiler Plant Improvements –		
3	Blasdel Building.....	13-M38	\$85,000
4	Drainage System Improvements –		
5	Governor’s Mansion Complex	13-M51	\$63,568
6	Upgrades to Compact Shelving,		
7	State Library and Archives.....	13-M55	\$15,000
8	Design through Construction		
9	Documents for Building		
10	Upgrades – Old Las Vegas		
11	Metro Building	13-P02	\$319,207
12	Planning through Schematic		
13	Design for Seismic Retrofit and		
14	Building Renovations – Carson		
15	City Armory	13-P03	\$144,044
16	Statewide Roofing Program	13-S01	\$1,740,110
17	Roof Replacement – Floyd Edsall		
18	Training Center	13-S01g	\$36,654
19	Statewide ADA Program.....	13-S02	\$400,000
20	Sidewalk Replacement and		
21	Restroom Remodel – Plumb		
22	Lane Armory	13-S02g	\$34,599
23	Statewide Fire and Life Safety		
24	Program.....	13-S03	\$400,000
25	Fire Sprinkler Installation –		
26	Nevada National Guard		
27	Warehouse, Carson City.....	13-S03g	\$40,000
28	Statewide Energy Retrofit Program.....	13-S08	\$100,000
29	2. Capital Improvements for the State Department of		
30	Conservation and Natural Resources:		
31	Rehabilitate Fort Museum – Old		
32	Las Vegas Mormon Fort Park	13-M53	\$32,960
33	3. Capital Improvements for the Department of Corrections:		
34	Water Production Well – Indian		
35	Springs Prison Complex.....	13-C04	\$166,793
36	Replace Door Control Panels –		
37	Lovelock Correctional Center,		
38	Phase I.....	13-M06	\$541,038
39	Replace High-Mast Lighting, Main		
40	Electrical Loop and Switchgear		
41	– Southern Desert Correctional		
42	Center	13-M07	\$489,000
43	Replace Air Handling Units – Ely		
44	State Prison, Phase I.....	13-M11	\$612,248


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Replace Air Handling Units –		
3	Lovelock Correctional Center	13-M12	\$647,807
4	Underground Piping Assessment		
5	and Repair of Leaks –		
6	Lovelock Correctional Center	13-M13	\$262,259
7	HVAC System Renovation –		
8	Northern Nevada Correctional		
9	Center	13-M17	\$155,000
10	Chiller and Boiler Replacement,		
11	Housing Unit 2 – Warm		
12	Springs Correctional Center	13-M18	\$94,000
13	Replace Toilet and Urinal Flush		
14	Valves – Ely State Prison	13-M40	\$169,000
15	Shower and Bathroom		
16	Renovations and Sealing of		
17	Exterior Expansion Joints and		
18	Painting – Florence McClure		
19	Women’s Correctional Center	13-M41	\$219,000
20	Replace Culinary Flooring,		
21	Northern Nevada Correctional		
22	Center	13-M44	\$63,000
23	Remove and Replace Culinary and		
24	Infirmiry Flooring – Ely State		
25	Prison	13-M46	\$131,000
26	4. Capital Improvements for the Department of Health and		
27	Human Services:		
28	Replace Access Bridge – Caliente		
29	Youth Center	13-C01	\$416,000
30	Boiler Plant Improvements –		
31	Lake’s Crossing	13-M09	\$46,000
32	HVAC Control System Upgrade –		
33	Desert Willow Treatment		
34	Center	13-M19	\$64,000
35	Replace HVAC System,		
36	Multipurpose Room – Caliente		
37	Youth Center	13-M20	\$53,000
38	HVAC System Renovation,		
39	Administration Building –		
40	Northern Nevada Child and		
41	Adolescent Services	13-M31	\$37,000
42	HVAC System Replacement,		
43	Buildings 1307, 1308, 1309 and		
44	1310 – Desert Regional Center	13-M32	\$50,000


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Replace Emergency Generator,		
3	Buildings 1306 and 1391 –		
4	Desert Regional Center	13-M33	\$195,000
5	Replace Rooftop HVAC Units,		
6	Building 15 – Southern Nevada		
7	Child and Adolescent Services.....	13-M34	\$27,000
8	HVAC System Renovation,		
9	Residential Buildings –		
10	Northern Nevada Child and		
11	Adolescent Services	13-M35	\$18,000
12	HVAC System Renovation,		
13	Building 603 – Sierra Regional		
14	Center	13-M36	\$12,000
15	Planning through Construction		
16	Documents for Sanitary Sewer		
17	Upgrades – Southern Nevada		
18	Child and Adolescent Services,		
19	Southern Nevada Adult Mental		
20	Health Services and Desert		
21	Regional Center.....	13-P06	\$200,000
22	5. Capital Improvements for the Nevada System of Higher		
23	Education:		
24	Demolition of Getchell Library –		
25	UNR	13-C07	\$279,007
26	6. Capital Improvements for the Department of Tourism and		
27	Cultural Affairs:		
28	Construct New Loading Dock and		
29	Replace Freight Elevator at		
30	Nevada State Museum –		
31	Carson City.....	13-C05	\$391,000
32	Replace HVAC Units – Lost City		
33	Museum.....	13-M30	\$52,000
34	7. Capital Improvements for the Office of Veterans Services:		
35	Advance Planning through Bid		
36	Documents for a 96 Bed		
37	Northern Nevada State		
38	Veterans Home.....	13-P07	\$1,198,924
39	8. Capital Improvements for the Department of Wildlife:		
40	Radon Mitigation – Gallagher Fish		
41	Hatchery	13-M03	\$38,087
42	HVAC System Renovation – Reno		
43	Wildlife Headquarters	13-M39	\$44,860
44	Sec. 11. Any remaining balance of the amount transferred in		
45	section 10 of this act must not be committed for expenditure after		


1 June 30, 2017, and must be reverted to the Bond Interest and
2 Redemption Account in the Consolidated Interest and Redemption
3 Fund on or before September 15, 2017.

4 **Sec. 12.** 1. The State Public Works Division of the
5 Department of Administration shall transfer the sum of \$407,009
6 from the amounts authorized pursuant to section 4 of chapter 585,
7 Statutes of Nevada 2001, at page 2995, as last amended by section
8 21 of chapter 373, Statutes of Nevada 2011, at page 2202, for the
9 project numbered and described in the Executive Budget for the
10 2001-2003 biennium or otherwise described as Project 01-C25,
11 Academic and student services building, NSC, to the project as
12 authorized in subsection 2.

13 2. The State Public Works Division of the Department of
14 Administration shall use the \$407,009 transferred pursuant to
15 subsection 1 to support the Division in carrying out the program of
16 capital improvement for the project numbered and described in the
17 Executive Budget for the 2013-2015 biennium or otherwise
18 described as Project 13-P05, Planning through Construction
19 Documents, UNLV Hotel College Academic Building.

20 **Sec. 13.** Any remaining balance of the amount transferred in
21 section 12 of this act must not be committed for expenditure after
22 June 30, 2017, and must be reverted to the Bond Interest and
23 Redemption Account in the Consolidated Interest and Redemption
24 Fund on or before September 15, 2017.

25 **Sec. 14.** 1. The State Public Works Division of the
26 Department of Administration shall transfer the sum of \$1,136,031
27 from the amounts authorized pursuant to section 4 of chapter 398,
28 Statutes of Nevada 2005, at page 1547, as last amended by section
29 23 of chapter 373, Statutes of Nevada 2011, at page 2204, from the
30 projects identified in this subsection to the Bond Interest and
31 Redemption Account in the Consolidated Bond Interest and
32 Redemption Fund:

<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
34 Las Vegas Readiness Center for		
35 Nevada National Guard.....	05-C13	\$500,000
36 Greenspun College of Urban Affairs		
37 building at UNLV.....	05-C16	\$636,031

38 2. The State Treasurer shall transfer the \$1,136,031 transferred
39 to the Bond Interest and Redemption Account in the Consolidated
40 Bond Interest and Redemption Fund pursuant to subsection 1 to the
41 State Public Works Division of the Department of Administration to
42 support the Division in carrying out the program of capital
43 improvements as summarized in this subsection. The amount is
44 allocated to projects numbered and described in the Executive
45


1 Budget for the 2013-2015 biennium or otherwise described as
2 follows:

<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
(a) Capital Improvements for the Office of the Military:		
Install Air Conditioning -		
Henderson Armory.....	13-M24	\$500,000
(b) Capital Improvements for the Nevada System of Higher 9 Education:		
Planning through Construction		
Documents, UNLV Hotel		
College Academic Building	13-P05	\$636,031

13 **Sec. 15.** Any remaining balance of the amount transferred in
14 section 14 of this act must not be committed for expenditure after
15 June 30, 2017, and must be reverted to the Bond Interest and
16 Redemption Account in the Consolidated Bond Interest and
17 Redemption Fund on or before September 15, 2017.

18 **Sec. 16.** 1. The State Public Works Division of the
19 Department of Administration shall transfer the sum of \$92,000
20 from the amount appropriated pursuant to section 1 of chapter 398,
21 Statutes of Nevada 2005, at page 1543, as last amended by section
22 22 of chapter 373, Statutes of Nevada 2011, at page 2204, for the
23 project numbered and described in the Executive Budget for the
24 2005-2007 biennium or otherwise described as Project 05-C16,
25 Greenspun College of Urban Affairs building at UNLV, to the
26 project as authorized in subsection 2.

27 2. The State Public Works Division of the Department of
28 Administration shall use the \$92,000 transferred pursuant to
29 subsection 1 to support the Division in carrying out the program of
30 capital improvement for the project described in the Executive
31 Budget for the 2013-2015 biennium or otherwise described as
32 Project 13-P05, Planning through Construction Documents, UNLV
33 Hotel College Academic Building.

34 **Sec. 17.** Any remaining balance of the amount transferred in
35 section 16 of this act must not be committed for expenditure after
36 June 30, 2017, and must be reverted to the State General Fund on or
37 before September 15, 2017.

38 **Sec. 18.** 1. The State Public Works Division of the
39 Department of Administration shall transfer the sum of \$4,189,465
40 from the amounts authorized pursuant to section 3 of chapter 347,
41 Statutes of Nevada 2007, at page 1641, as last amended by section
42 25 of chapter 373, Statutes of Nevada 2011, at page 2206, from the
43 projects identified in this subsection to the Bond Interest and
44 Redemption Account in the Consolidated Bond Interest and
45 Redemption Fund:


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	SNWCC 400-bed expansion.....	07-C03	\$58,000
3	ISCC 384-bed expansion and 168-bed		
4	renovation.....	07-C05	\$80,000
5	Furnishings, equipment and additional		
6	construction for Greenspun		
7	College of Urban Affairs Building,		
8	UNLV.....	07-C16	\$69,026
9	Cave Automated Virtual Environment		
10	facility at DRI – construction		
11	completion.....	07-C17	\$3,342
12	Replace Campos Office Building and		
13	parking area.....	07-C22	\$28,000
14	Life safety improvements of		
15	Bristlecone Building at WNCC.....	07-C24	\$33,863
16	Civil Support Team WMD facility in		
17	Las Vegas.....	07-C27	\$3,768,234
18	Door control panels and fire door		
19	replacements at SNWCC.....	07-M24	\$59,000
20	Shower and bathroom renovation at		
21	NNCC.....	07-M40	\$30,000
22	Surveillance cameras, NNCC and		
23	NSP.....	07-M48	\$60,000

24 2. The State Treasurer shall transfer the \$4,189,465 transferred
25 to the Bond Interest and Redemption Account in the Consolidated
26 Bond Interest and Redemption Fund pursuant to subsection 1 to the
27 State Public Works Division of the Department of Administration to
28 support the Division in carrying out the program of capital
29 improvements as summarized in this subsection. The amount is
30 allocated to projects numbered and described in the Executive
31 Budget for the 2013-2015 biennium or otherwise described as
32 follows:
33

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
34			
35	(a) Capital Improvements for the Department of Administration:		
36	Statewide ADA Program.....	13-S02	\$28,000
37	(b) Capital Improvements for the Department of Corrections:		
38	Water Production Well – Indian		
39	Springs Prison Complex.....	13-C04	\$287,000
40	Replace Door Control Panels –		
41	Lovelock Correctional Center,		
42	Phase I.....	13-M06	\$1,703,073


<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
(c) Capital Improvements for the Office of the Military:		
Air Conditioner Installation in the Server Room – Las Vegas Readiness Center.....	13-M21	\$140,061
Boiler Plant Improvements – Washoe County Armory	13-M22	\$63,695
Asbestos Abatement and Restoration – Henderson Armory.....	13-M23	\$195,921
Install Air Conditioning – Henderson Armory.....	13-M24	\$207,326
Electrical Power Upgrade – Henderson Armory.....	13-M25	\$387,144
Replace Man Doors – Stead Training Facility.....	13-M54	\$26,945
Planning through Construction Documents for a New Facility Maintenance Shop and Remodel of Existing Field Maintenance Shop – Washoe County Armory	13-P04	\$1,044,069

(d) Capital Improvements for the Nevada System of Higher Education:		
Planning through Construction Documents, UNLV Hotel College Academic Building	13-P05	\$106,231

Sec. 19. Any remaining balance of the amount transferred in section 18 of this act must not be committed for expenditure after June 30, 2017, and must be reverted to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund on or before September 15, 2017.

Sec. 20. 1. The State Public Works Division of the Department of Administration shall transfer the sum of \$4,060,980 from the amounts authorized pursuant to section 1 of chapter 440, Statutes of Nevada 2009, at page 2456, from the projects identified in this subsection to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund:

<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
Retrofit Housing Unit No. 11 at High Desert State Prison to create the Southern Regional Medical Facility.....	09-C01	\$538


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1			
2	Medical Education Learning Lab		
3	Building, UNHSS.....	09-C05	\$732,007
4	Furnishings and equipment for		
5	Davidson Mathematics and		
6	Science Center, UNR.....	09-C08	\$7,842
7	Furnishings and equipment for the		
8	Center for Molecular Medicine,		
9	UNR.....	09-C09	\$180,000
10	Cheyenne Campus laboratory		
11	renovations and main building fire		
12	alarm, HVAC and lighting		
13	upgrades – CSN.....	09-C23L	\$869,873
14	Cooling tower replacement at the		
15	State Library and Archives		
16	building.....	09-M01	\$28,841
17	West entry windbreak for the Richard		
18	H. Bryan Building.....	09-M03	\$13,942
19	Sedimentation remediation for the		
20	Marlette Lake Water System.....	09-M05	\$150,000
21	Install traffic signal at the Kyle		
22	Canyon Fire Station.....	09-M06	\$177,093
23	Cooling tower replacement for the		
24	Southern Nevada Veterans Home.....	09-M09	\$75,419
25	Arsenic treatment system at Humboldt		
26	Conservation Camp.....	09-M10	\$60,700
27	Replace doors, locks and control		
28	panels at Southern Desert		
29	Correctional Center.....	09-M11	\$5,269
30	Replace boiler #3 at Lovelock		
31	Correctional Center.....	09-M12	\$38,435
32	Replace boiler #2 at Southern Desert		
33	Correctional Center.....	09-M13	\$1,054
34	Temperature control upgrade for the		
35	State Library and Archives		
36	building.....	09-M14	\$266,578
37	Seismic retrofit of the Purchasing		
38	warehouse.....	09-M15	\$9,142
39	Governor’s Mansion safety and		
40	security upgrades.....	09-M16	\$11,639
41	Replace switch gear at the Nevada		
42	Youth Training Center.....	09-M18	\$41,000
43	Replace hot water storage tanks at the		
44	Nevada Youth Training Center.....	09-M20	\$109,483


* A B 5 0 5 *

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1	Replace door controls at Northern		
2	Nevada Correctional Center	09-M26	\$50,000
3	Sanitary sewer upgrade at Northern		
4	Nevada Correctional Center	09-M28	\$255
5	NDOW Elko Office repair and		
6	pavement project	09-M29	\$40,920
7	Advance planning for Hotel College		
8	Academic Building, UNLV	09-P02a	\$710,000
9	Statewide Roofing Program-Office of		
10	the Military	09-S01f	\$73,547
11	Statewide ADA Program	09-S02	\$30,441
12	Statewide Fire and Life Safety		
13	Program	09-S03	\$146,962
14	Statewide Paving Program	09-S05	\$230,000

15 2. The State Treasurer shall transfer the \$4,060,980 transferred
16 to the Bond Interest and Redemption Account in the Consolidated
17 Bond Interest and Redemption Fund pursuant to subsection 1 to the
18 State Public Works Division of the Department of Administration to
19 support the Division in carrying out the program of capital
20 improvements as summarized in this subsection. The amount is
21 allocated to projects numbered and described in the Executive
22 Budget for the 2013-2015 biennium or otherwise described as
23 follows:
24

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
25			
26	(a) Capital Improvements for the Department of Administration:		
27	Fire/Smoke Control System		
28	Upgrades – Sawyer Office		
29	Building	13-M02	\$150,000
30	Mail Room HVAC System		
31	Installation – Sawyer Office		
32	Building	13-M08	\$9,142
33	Server Room Ventilation System		
34	Upgrades – Richard H. Bryan		
35	Building	13-M28	\$13,942
36	Drainage System Improvements –		
37	Governor’s Mansion Complex	13-M51	\$11,639
38	Exterior Finishes, Governor’s		
39	Mansion Complex	13-M52	\$266,578
40	Upgrades to Compact Shelving,		
41	State Library and Archives	13-M55	\$28,841
42	Statewide ADA Program	13-S02	\$30,441
43	Statewide Fire and Life Safety		
44	Program	13-S03	\$146,962
45			


1	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
2	Statewide Paving Program	13-S05	\$230,000
3	(b) Capital Improvements for the State Department of		
4	Conservation and Natural Resources:		
5	Power Service Upgrade, Spring		
6	Valley State Park.....	13-M37	\$177,093
7	(c) Capital Improvements for the Department of Corrections:		
8	Water Production Well – Indian		
9	Springs Prison Complex.....	13-C04	\$156,251
10	(d) Capital Improvements for the Department of Health and		
11	Human Services:		
12	Replace Access Bridge – Caliente		
13	Youth Center	13-C01	\$150,483
14	Renovate first floor of Building		
15	No. 3 – Southern Nevada Adult		
16	Mental Health Services	13-C08	\$343,110
17	(e) Capital Improvements for the Nevada System of Higher		
18	Education:		
19	Demolition of Getchell Library –		
20	UNR	13-C07	\$177,883
21	Planning Through Construction		
22	Documents, UNLV Hotel		
23	College Academic Building	13-P05	\$1,978,729
24	(f) Capital Improvements for the Office of Veterans Services:		
25	Roof Replacement, Nevada State		
26	Veterans Home.....	13-M56	\$75,419
27	Advance Planning through Bid		
28	Documents for a 96 Bed		
29	Northern Nevada State		
30	Veterans Home.....	13-P07	\$73,547
31	(g) Capital Improvements for the Department of Wildlife:		
32	Radon Mitigation – Gallagher Fish		
33	Hatchery	13-M03	\$40,920

34 **Sec. 21.** Any remaining balance of the amount transferred in
35 section 20 of this act must not be committed for expenditure after
36 June 30, 2017, and must be reverted to the Bond Interest and
37 Redemption Account in the Consolidated Bond Interest and
38 Redemption Fund on or before September 15, 2017.

39 **Sec. 22.** 1. The State Public Works Division of the
40 Department of Administration shall transfer the sum of \$2,365,612
41 from the amounts authorized pursuant to sections 1 and 7 of chapter
42 373, Statutes of Nevada 2011, at pages 2195 and 2198, respectively,
43 from the projects identified in this subsection to the Bond Interest
44 and Redemption Account in the Consolidated Bond Interest and
45 Redemption Fund:


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
1	Advance Planning-Army National		
2	Guard Aviation Support Facility at		
3	Elko Airport.....	11-E08	\$40,000
4	Reno Wildlife Headquarters-Install		
5	Electrical and Sprinkler System	11-M01	\$200,000
6	Laxalt Building-ceiling and wall		
7	repair.....	11-M03	\$5,000
8	Evaporative media replacement-High		
9	Desert State Prison	11-M21	\$331,004
10	HVAC replacement-Northern Nevada		
11	Correctional Center Regional		
12	Medical Facility.....	11-M27	\$198,522
13	Replace boiler-Lovelock Correctional		
14	Center Central Plant	11-M30	\$775,986
15	Upgrade culinary walk-in freezer and		
16	refrigerators – Northern Nevada		
17	Correctional Center	11-M34	\$200,000
18	HVAC Renovation – Desert Regional		
19	Center Building 1300	11-M37	\$80,000
20	HVAC Renovation – Desert Regional		
21	Center Building 1391	11-M38	\$120,000
22	Statewide Fire and Life Safety		
23	Program	11-S03	\$415,100

24
25 2. The State Treasurer shall transfer the \$2,365,612 transferred
26 to the Bond Interest and Redemption Account in the Consolidated
27 Bond Interest and Redemption Fund pursuant to subsection 1 to the
28 State Public Works Division of the Department of Administration to
29 support the Division in carrying out the program of capital
30 improvements as summarized in this subsection. The amount is
31 allocated to projects numbered and described in the Executive
32 Budget for the 2013-2015 biennium or otherwise described as
33 follows:
34

	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
35	(a) Capital Improvements for the Department of Administration:		
36	Statewide Fire and Life Safety		
37	Program.....	13-S03	\$420,100
38	(b) Capital Improvements for the Department of Corrections:		
39	Water Production Well – Indian		
40	Springs Prison Complex.....	13-C04	\$272,923
41	Repair/Upgrade Door Control		
42	Panels, High Desert State		
43	Prison – Phase I.....	13-M05	\$1,232,589
44			


<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
(c) Capital Improvements for the Department of Health and Human Services:		
HVAC System Replacement, Buildings 1307, 1308, 1309 and 1310 – Desert Regional Center	13-M32	\$200,000
(d) Capital Improvements for the Office of Veterans Services:		
Advance Planning through Bid Documents for a 96 Bed Northern Nevada Veterans Home	13-P07	\$40,000
(e) Capital Improvements for the Department of Wildlife:		
HVAC System Renovation – Reno Wildlife Headquarters	13-M39	\$200,000

Sec. 23. Any remaining balance of the amount transferred in section 22 of this act must not be committed for expenditure after June 30, 2017, and must be reverted to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund on or before September 15, 2017.

Sec. 24. 1. Expenditure of the following sums not appropriated from the State General Fund or the State Highway Fund is hereby authorized for the following projects numbered and described in the Executive Budget for the 2013-2015 biennium or otherwise described as follows:

<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
Replace Access Bridge – Caliente Youth Center	13-C01	\$1,956,936
Air Conditioner Installation in the Server Room – Las Vegas Readiness Center	13-M21	\$117,993
Boiler Plant Improvements – Washoe County Armory.....	13-M22	\$129,537
Asbestos Abatement and Restoration – Henderson Armory	13-M23	\$172,848
Install Air Conditioning – Henderson Armory	13-M24	\$610,260
Electrical Power Upgrade – Henderson Armory	13-M25	\$336,621
Power Service Upgrade, Spring Valley State Park	13-M37	\$350,000
Replace Man Doors – Stead Training Facility.....	13-M54	\$347,159
HVAC System Renovation, Fleet Services Division – Carson City.....	13-M58	\$46,890


	<u>Description</u>	<u>Project No.</u>	<u>Amount</u>
2	Design Through Construction		
3	Documents – New DMV Office in		
4	central Las Vegas (Sahara).....	13-P01	\$267,916
5	Planning through Construction		
6	Documents, UNLV Hotel College		
7	Academic Building.....	13-P05	\$1,725,461
8	Roof Replacement – Floyd Edsall		
9	Training Center.....	13-S01g	\$28,587
10	Sidewalk Replacement and Restroom		
11	Remodel – Plumb Lane Armory.....	13-S02g	\$114,854
12	Statewide Indoor Air Quality Program.....	13-S06	\$100,000
13	Statewide Energy Retrofit Program.....	13-S08	\$1,185,000
14	Statewide Building Official Projects	13-S09	\$924,114

15 2. The State Public Works Division of the Department of
16 Administration shall not execute a contract for construction of a
17 project listed in subsection 1 that includes federal funding until the
18 Division has determined that the federal funding for the project has
19 been received and is available for expenditure for the project.

20 **Sec. 25.** The State Public Works Division of the Department
21 of Administration shall carry out the provisions of this act as
22 provided in chapter 341 of NRS. The Division shall ensure that
23 qualified persons are employed to accomplish the authorized work.
24 Every contract pertaining to the work must be approved by the
25 Attorney General.

26 **Sec. 26.** All state and local governmental agencies involved in
27 the design and construction of the projects enumerated in this act
28 shall cooperate with the State Public Works Division of the
29 Department of Administration to expedite completion of the project.

30 **Sec. 27.** The State Board of Finance shall issue general
31 obligation bonds of the State of Nevada in the face amount of not
32 more than \$1,000,000 in Fiscal Year 2013-2014 as provided in NRS
33 233C.225 for the program for awarding financial assistance to pay
34 the actual expenses of preserving or protecting historical buildings
35 to be used to develop a network of cultural centers and activities.

36 **Sec. 28.** 1. The State Board of Finance shall issue
37 \$2,500,000 in general obligation bonds of the State in Fiscal Year
38 2013-2014 for the purpose described in:

- 39 (a) Subsection 1 of section 2;
- 40 (b) Subsection 2 of section 2; and
- 41 (c) Subsection 7 of section 2,

42 ↪ of chapter 6, Statutes of Nevada 2001, 17th Special Session, at
43 page 104.

44 2. The amount authorized to be issued under each paragraph of
45 subsection 1 of this section shall equal the difference between the


* A B 5 0 5 *

1 amount authorized to be issued for the specific purpose identified in
2 that subsection under section 2 of chapter 6, Statutes of Nevada
3 2001, 17th Special Session, at page 104, and the amount actually
4 issued for that specific purpose before the effective date of this act.

5 **Sec. 29.** 1. The State Board of Finance shall issue
6 \$1,500,000 in general obligation bonds of the State in Fiscal Year
7 2013-2014 for the purpose described in section 1 of chapter 437,
8 Statutes of Nevada 2011, at page 2638.

9 2. The amount authorized to be issued under subsection 1 of
10 this section shall equal the difference between the amount
11 authorized to be issued for the specific purpose identified in section
12 1 of chapter 437, Statutes of Nevada 2011, at page 2638, and the
13 amount actually issued for that specific purpose before the effective
14 date of this act.

15 **Sec. 30.** 1. An ad valorem tax of 15.55 cents on each \$100 of
16 assessed valuation of taxable property is hereby levied for Fiscal
17 Year 2013-2014, and an ad valorem tax of 15.55 cents on each \$100
18 of assessed valuation is hereby levied for Fiscal Year 2014-2015.
19 The taxes levied must be collected in the manner provided in
20 chapter 361 of NRS on all taxable property in this State including
21 the net proceeds of minerals and excluding such property as is by
22 law exempt from taxation. Notwithstanding the provisions of NRS
23 361.453 to the contrary, 0.55 cents of the levies imposed pursuant to
24 this subsection must not be included in calculating the limitation set
25 forth in subsection 1 of NRS 361.453 on the total ad valorem tax
26 levied for all public purposes.

27 2. An ad valorem tax of 1.45 cents on each \$100 of assessed
28 valuation of taxable property is hereby levied for Fiscal Year 2013-
29 2014, and an ad valorem tax of 1.45 cents on each \$100 of assessed
30 valuation is hereby levied for Fiscal Year 2014-2015. The taxes
31 levied must be collected in the manner provided in chapter 361 of
32 NRS on all taxable property in this State excluding such property as
33 is by law exempt from taxation. The proceeds of the taxes levied
34 pursuant to this subsection must be used exclusively for the
35 repayment of bonded indebtedness issued pursuant to the provisions
36 of chapter 6, Statutes of Nevada 2001, 17th Special Session, at page
37 104. Notwithstanding the provisions of NRS 361.453 to the
38 contrary, the levies imposed pursuant to this subsection must not be
39 included in calculating the limitation set forth in subsection 1 of
40 NRS 361.453 on the total ad valorem tax levied for all public
41 purposes.

42 3. The proceeds of the taxes levied by this section are hereby
43 appropriated in each fiscal year to the Consolidated Bond Interest
44 and Redemption Fund to discharge the obligations of the State of
45 Nevada as they are respectively due in that fiscal year. Any balance


1 of the money appropriated by this section remaining at the end of
2 the respective fiscal years does not revert to the State General Fund.

3 **Sec. 31.** 1. On or before July 1, 2013, and July 1, 2014, the
4 State Treasurer shall estimate the amount of proceeds of the taxes
5 levied by section 30 of this act. If the sum of that estimate and the
6 balance of ad valorem reserves in the Consolidated Bond Interest
7 and Redemption Fund is less than the total obligation of the State of
8 Nevada for payment of the interest on and principal of bonds which
9 will become due in the fiscal year, the State Treasurer shall ask the
10 State Controller to reserve in the State General Fund an amount
11 which is sufficient to pay the remainder of the total obligation. The
12 State Treasurer may revise the estimate and amount reserved.

13 2. If the money in the Consolidated Bond Interest and
14 Redemption Fund is insufficient to pay those obligations as they
15 become due, the State Controller shall cause the money in reserve to
16 be transferred from the State General Fund to the Consolidated
17 Bond Interest and Redemption Fund. The amount reserved is hereby
18 contingently appropriated for that purpose. Any balance of the sums
19 appropriated by this subsection remaining at the end of the
20 respective fiscal years must not be committed for expenditure after
21 June 30 of the respective fiscal years and must be reverted to the
22 State General Fund on or before September 19, 2014, and
23 September 18, 2015, respectively.

24 3. The State Treasurer shall report to the Legislature or, if the
25 Legislature is not in session, to the Interim Finance Committee:

26 (a) The amount of any estimate made pursuant to subsection 1
27 and the amount of money reserved in the State General Fund based
28 upon the estimate;

29 (b) The amount of money transferred from the State General
30 Fund pursuant to subsection 2; and

31 (c) The amount of money which reverts to the State General
32 Fund pursuant to subsection 2.

33 **Sec. 32.** The State Board of Finance, in its capacity as the
34 State General Obligation Bond Commission and to the extent that
35 money is available, shall pay the expenses related to the issuance of
36 general obligation bonds approved by the 77th Session of the
37 Nevada Legislature from the proceeds of those bonds.

38 **Sec. 33.** 1. Expenditure of the following sums not
39 appropriated from the State General Fund or the State Highway
40 Fund is hereby authorized from the Consolidated Bond Interest and
41 Redemption Fund in the amount of \$157,758,106 for Fiscal Year
42 2013-2014, and in the amount of \$152,830,221 for Fiscal Year
43 2014-2015.

44 2. Notwithstanding the provisions of subsection 4 of NRS
45 353.220, the approval of the Interim Finance Committee is not


1 required for any request for the revision of a work program for any
2 account within the Consolidated Bond Interest and Redemption
3 Fund for the payment of principal, interest and related costs of
4 issuance for securities approved by the State Legislature pursuant to
5 the provisions of this act.

6 **Sec. 34.** 1. With the approval of the Interim Finance
7 Committee, the State Public Works Division of the Department of
8 Administration and the Nevada System of Higher Education may
9 transfer appropriated, allocated and authorized money from one
10 project to another within the same agency or within the Nevada
11 System of Higher Education for those projects listed in sections 1, 3,
12 7, 10, 12, 14, 16, 18, 20, 22 and 35 of this act.

13 2. Transfers of money pursuant to subsection 1 to or from
14 projects authorized in section 24, must maintain the overall ratio of
15 appropriated, allocated and authorized money in total for those
16 projects.

17 **Sec. 35.** The money collected pursuant to the annual tax on
18 slot machines imposed pursuant to NRS 463.385 that is distributed
19 to the Special Capital Construction Fund for Higher Education,
20 except any amount of that money which is needed to pay the
21 principal and interest on bonds, is appropriated to the State Public
22 Works Division of the Department of Administration in the sum of
23 \$5,000,000 for the project numbered and described in the Executive
24 Budget for the 2013-2015 biennium or otherwise described as
25 project 13-M57, Deferred Maintenance, Nevada System of Higher
26 Education.

27 **Sec. 36.** Any remaining balance of the appropriation made by
28 section 35 of this act must not be committed for expenditure after
29 June 30, 2017, by the entity to which the appropriation is made or
30 any entity to which money from the appropriation is granted or
31 otherwise transferred in any manner, and any portion of the
32 appropriated money remaining must not be spent for any purpose
33 after September 15, 2017, by either the entity to which the money
34 was appropriated or the entity to which the money was subsequently
35 granted or transferred, and must be reverted to the fund of origin on
36 or before September 15, 2017.

37 **Sec. 37.** Section 5 of chapter 398, Statutes of Nevada 2005, as
38 last amended by section 23 of chapter 373, Statutes of Nevada 2011,
39 at page 2204, is hereby amended to read as follows:

40 **Sec. 5.** 1. Except as otherwise provided in this section,
41 any remaining balance of the allocated amounts authorized in
42 section 4 of chapter 398, Statutes of Nevada 2005, at pages
43 1547 and 1548, must not be committed for expenditure after
44 June 30, 2009, and must be reverted to the Bond Interest and


1 Redemption Account in the Consolidated Bond Interest and
2 Redemption Fund on or before September 18, 2009.

3 2. Any remaining balance of the allocated amounts
4 authorized in section 4 of chapter 398, Statutes of Nevada
5 2005, at pages 1547 and 1548, for the following projects,
6 must not be committed for expenditure after June 30, 2011,
7 and must be reverted to the Bond Interest and Redemption
8 Account in the Consolidated Bond Interest and Redemption
9 Fund on or before September 16, 2011:

<u>Description</u>	<u>Project No.</u>
(a) Deferred construction of new campus library at UNR	05-C05
(b) Greenspun College of Urban Affairs building at UNLV	05-C16
(c) Design and construction of electrical and industrial technology Building at Great Basin College.....	05-C18
(d) New classroom building on West Charleston Campus of CCSN	05-C20c
(e) Construction of student services building addition and renovation of Frazier Hall at UNLV	05-C67L
(f) Science and math education center at UNR.....	05-C68L

26 3. Any remaining balance of the allocated amounts
27 authorized in section 4 of chapter 398, Statutes of Nevada
28 2005, at pages 1547 and 1548, for project 05-C13, Las Vegas
29 readiness center for Nevada National Guard, must not be
30 committed for expenditure after ~~June 30, 2013,~~ **June 30,**
31 **2015,** and must be reverted to the Bond Interest and
32 Redemption Account in the Consolidated Bond Interest and
33 Redemption Fund on or before ~~September 20, 2013,~~
34 **September 18, 2015.**

35 **Sec. 38.** Section 4 of chapter 347, Statutes of Nevada 2007, as
36 last amended by section 25 of chapter 373, Statutes of Nevada 2011,
37 at page 2206, is hereby amended to read as follows:

38 Sec. 4. 1. Except as otherwise provided in ~~subsection~~
39 ~~2,~~ **this section,** any remaining balance of the allocated
40 amounts authorized in section 3 of chapter 347, Statutes of
41 Nevada 2007, at pages 1641 to 1644, inclusive, must not be
42 committed for expenditure after June 30, 2011, and must be
43 reverted to the Bond Interest and Redemption Account in the
44 Consolidated Bond Interest and Redemption Fund on or
45 before September 16, 2011.


2. Any remaining balance of the allocated amounts authorized in section 3 of chapter 347, Statutes of Nevada 2007, at pages 1641 to 1644, inclusive, for the following projects, must not be committed for expenditure after June 30, 2013, and must be reverted to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund on or before September 20, 2013:

<u>Description</u>	<u>Project No.</u>
(a) SNWCC 400-bed expansion.....	07-C03
(b) ISCC 384-bed expansion and 168-bed renovation.....	07-C05
(c) Construction of housing unit and facility expansion at SDCC.....	07-C07a
(d) Furnishings, equipment and additional construction for Greenspun College of Urban Affairs Building, UNLV.....	07-C16
(e) Cave Automated Virtual Environment facility at DRI-construction completion.....	07-C17
(f) Replace Campos Office Building and parking area.....	07-C22
(g) Life safety improvements of Bristlecone Building at WNCC.....	07-C24
(h) Civil Support Team WMD facility in Las Vegas.....	07-C27
(i) Door control panels and fire door replacements at SNWCC.....	07-M24
(j) Shower and bathroom renovation at NNCC.....	07-M40
(k) Surveillance cameras, NNCC and NSP.....	07-M48
(l) Southern Nevada Veterans' Cemetery expansion - planning.....	07-P05

3. Any remaining balance of the allocated amounts authorized in section 3 of chapter 347, Statutes of Nevada 2007, at page 1641, for the following projects, must not be committed for expenditure after June 30, 2015, and must be reverted to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund on or before September 18, 2015:

<u>Description</u>	<u>Project No.</u>
(a) Door control panels and fire door replacements at SNWCC.....	07-M24


<u>Description</u>	<u>Project No.</u>
(b) Shower and bathroom renovation at NNCC.....	07-M40
(c) Surveillance cameras, NNCC and NSP.....	07-M48

Sec. 39. Section 2 of chapter 440, Statutes of Nevada 2009, at page 2458, is hereby amended to read as follows:

Sec. 2. ~~Any~~

1. Except as otherwise provided in subsections 2 and 3, any remaining balance of the allocated amounts authorized in section 1 of ~~this act~~ chapter 440, Statutes of Nevada 2009, at page 2456, must not be committed for expenditure after June 30, 2013, and must be reverted to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund on or before September 20, 2013.

2. Any remaining balance of the allocated amounts authorized in section 1 of chapter 440, Statutes of Nevada 2009, at page 2456, for the following projects, must not be committed for expenditure after June 30, 2015, and must be reverted to the Bond Interest and Redemption Account in the Consolidated Bond Interest and Redemption Fund on or before September 18, 2015:

<u>Description</u>	<u>Project No.</u>
(a) Complete permanent exhibit construction – Las Vegas Springs Preserve Museum.....	09-C04
(b) Medical Education Learning Lab Building, UNHSS.....	09-C05
(c) Field maintenance shop facility at the Las Vegas Readiness Center.....	09-C13
(d) New readiness center – North Las Vegas	09-C14
(e) New Elko County Readiness Center.....	09-C15
(f) Southern Nevada Veterans Cemetery expansion	09-C18
(g) Water supply backflow prevention for the Bradley Building and Stewart Facility.....	09-M02a
(h) Well replacement at the Nevada Youth Training Center.....	09-M08
(i) Sewage dump station upgrade at Stewart Conservation Camp.....	09-M32

3. Any remaining balance of the allocated amounts authorized in section 1 of chapter 440, Statutes of Nevada 2009, at page 2456, for the following project, must not be


