

The Veto Process

Types of veto power. "Veto" is defined as 1) the power vested in a chief executive to disapprove the enactment of measures passed by a legislature, or 2) the message that usually is sent to the legislative assembly by the executive officer, stating the refusal to sign a bill into law and the reasons therefor. There are different types of veto power, including:

- Regular--the ability to disapprove an entire bill passed by the legislature.
- Line item--the ability to veto distinct lines or items within a bill, while approving the remainder.
- Amendatory--the ability to return a bill with recommendations for amendment(s).
- Reduction--the ability to reduce the amount of a particular line item.

All governors have regular veto power. This is a relatively new statistic, however. North Carolina voters did not grant veto power to their governor until November 1996.

Item veto is not permitted in Indiana, Nevada, New Hampshire, North Carolina, Rhode Island, and Vermont. The governors in the remaining 44 states have line item veto power, and table 98-6.10 indicates the chronological order in which states adopted it. It should be noted that, although the Maryland Constitution contains a provision for item veto provision, this power is not exercised because other constitutional language restricts the legislature's authority to add to the governor's budget. Also, four chambers--Missouri Senate, Ohio Senate, South Carolina Senate, and Washington Senate--reported that item veto power applies only to appropriation or budget bills. In Oregon, the governor may use item veto only on a budget bill or an emergency clause.

According to survey respondents, the governors in Alabama, Illinois, Massachusetts, Montana, New Jersey, Pennsylvania and West Virginia have amendatory veto power. Reduction veto power is available to the governors in Alaska, California, Illinois, Maine, Massachusetts, Michigan, Nebraska, New Jersey, Pennsylvania, Tennessee, West Virginia, Wisconsin and Puerto Rico.

Exemptions to veto. Not all legislation may be subject to gubernatorial veto power. Table 98-6.11 shows which measures are exempt. The most common exemptions are proposed amendments to the U.S. or state constitution and Senate or House resolutions. In Maine, Senate, House and joint orders are exempt. The governors of Hawaii and Michigan cannot veto the appropriations for the legislative and judicial branches. Local bills, appointment bills or resolutions, and redistricting bills are immune from veto in North Carolina.

Veto process. The veto process is very formal and time sensitive. For the 31 legislative chambers shown below, the "veto clock" begins as soon as a measure is enacted by both chambers. They face specified times within which measures must be delivered to their governors.

Alabama Senate	Massachusetts Senate and House
Colorado House	Minnesota Senate and House
Connecticut Senate	Montana Senate and House
Georgia Senate	New Jersey Senate
Idaho Senate and House	North Carolina House
Illinois Senate and House	Oklahoma Senate
Indiana Senate and House	Oregon House
Kansas Senate and House	Pennsylvania House
Louisiana Senate and House	West Virginia Senate and House
Maryland Senate and House	Wisconsin Senate and Assembly

The time limits vary, however--ranging from one to 40 days and depending upon whether the legislative session has or has not been adjourned. For example, the Alabama Senate, Colorado House, New Jersey Senate, North Carolina House, and Pennsylvania House must present a bill within one calendar or legislative day following ratification, while the Illinois House and Senate have up to 30 days. During session, the Connecticut Senate must deliver bills to the governor within 12 days, but after adjournment, it has up to 25 days. For the West Virginia Legislature, the schedule varies for different types of bills--five days for appropriations and 15 days for general law. The Alabama Senate, Massachusetts Senate and House, New Jersey Senate, and Wisconsin Senate and Assembly work under a time frame to deliver bills only during session. However, in the Maryland Senate and House, Minnesota Senate and House, Montana Senate and House, and Oregon House, the opposite is true; a specified delivery time is in effect only after adjournment.

The 56 chambers shown below reported no restrictions on when they must deliver bills. For them, the veto countdown does not begin until the governor receives a measure.

Alabama House	New Jersey General Assembly
Alaska Senate and House	New Mexico Senate and House
Arizona Senate and House	New York Assembly
Arkansas Senate	North Dakota Senate and House
California Senate and Assembly	Ohio Senate and House
Colorado Senate	Oklahoma House
Delaware House	Oregon Senate
Florida Senate and House	Pennsylvania Senate
Georgia House	Rhode Island House
Hawaii Senate and House	South Carolina Senate and House
Iowa Senate and House	South Dakota Senate and House
Kentucky Senate and House	Tennessee Senate and House
Maine House	Texas Senate and House
Michigan Senate and House	Utah Senate and House
Mississippi House	Vermont Senate and House
Missouri Senate	Virginia Senate and House
Nebraska Senate	Washington Senate
Nevada Senate and Assembly	Wyoming Senate and House

Once a bill is delivered to the governor, the number of days for gubernatorial action on a measure usually is limited. How the allotted time is counted is extremely important. In Michigan, for example, the governor has 14 days to act, and the days are measured in hours and minutes. Sometimes, there are exclusions to the time limits. For example, many states do not include Sunday in the count of days. Table 98-6.12 sets out the time frames within which the governor must consider bills during session and after legislative adjournment, and table 98-6.13 describes any exclusions to the time limit.

When a bill is received, the governor generally has three options:

1. To sign the bill.
2. To veto the legislation.
3. To do nothing.

The outcomes of the first two options are fairly clear cut. If the governor signs a bill, it becomes law. If the chief executive vetoes a bill, the legislature must decide whether to override the veto or let the measure die.

What happens, however, if a state's executive officer takes the third option--that is, does not act upon a bill within the requisite time frame? In Iowa, the governor does not have this choice; every bill delivered to the governor by the legislature must be signed or vetoed. In many chambers, the measure becomes law without the governor's signature (see table 98-6.14). However, the governors in 11 states and Puerto Rico have "pocket veto" power--that is, the ability to kill a bill by inaction (see table 98.6-15). In every case, however, pocket vetoes may take place only after the legislative session has adjourned. While the legislature is convened, measures become law without the governor's signature.

Sometimes, the process is more complicated. For example, if the Maine Legislature is in session and a bill or resolution is not returned within 10 days (Sundays excepted) after it has been presented to the governor, it becomes law. However, if the Legislature has adjourned, the bill becomes law unless the governor returns the bill within three days after the next meeting of the same legislature that enacted the bill or resolution. If the same legislature does not meet again, the bill or resolution dies.

In Delaware, if the legislature is in session and a bill is not returned within 10 days (Sundays excepted) after it has been presented to the governor, it becomes law. However, if final adjournment of the Delaware General Assembly prevents a bill's return, the bill does not become a law without the approval of the governor. After final adjournment of the legislature, a bill dies unless approved by the governor within 30 days after such adjournment.

When the governor vetoes a bill, the measure must be returned. But to whom? Table 98-6.16 indicates that vetoed bills are most frequently returned to the clerk or secretary of the bill's house of origin. The people next most likely to receive vetoed bills are the presiding officer of the house of origin (during session) and the secretary of state (after the legislative adjournment).

For a governor to return only the vetoed bill usually is not sufficient (see table 98-6.17). Only the Kansas Senate and New Mexico Senate and House report that the vetoed bill alone was enough. Typically, other documents must accompany the vetoed bill. For example, more than three-fourths of the legislative assemblies ask that the governor include a letter stating the bill or items vetoed and the reasons for the veto. Five chambers--Alabama House, Kentucky House, Utah House, Virginia Senate, and Puerto Rico Senate--require only a letter stating that the governor has vetoed the bill or listing the sections vetoed.

Governors also may be required to provide copies of a veto message to a specific person or numerous individuals. Tables 98-6.18 and 98-6.19 illustrate to whom copies are given during session and after legislative adjournment, respectively.

Veto override procedures. When the governor returns a vetoed bill, the legislature has two options: 1) to let the veto stand and allow the bill to die, or 2) to attempt to override the veto. Tables 98-6.20 and 98-6.21 illustrate how legislatures schedule vetoed bills for consideration during session and after adjournment.

If the legislature decides to attempt a veto override, each chamber must repass the measure over the governor's objection. In the vast majority of legislative assemblies, a veto override takes a higher vote count than the one required to initially pass the bill.

Most bills are enacted by a majority vote of the members elected to each chamber. As shown in table 98-6.22, however, a veto override typically requires a two-thirds vote of the members elected to the Senate and House. A veto may be overridden by a majority vote in only six states:

Alabama
Arkansas
Indiana

Kentucky
Tennessee
West Virginia

Occasionally, different vote requirements are set for certain types of bills. For example, the Alaska Legislature can override the veto of a "typical" bill by a two-thirds vote, but it takes a three-fourths vote to overturn the veto of appropriations and revenue bills. In Arizona, it takes a three-fourths vote rather than a two-thirds vote to repass revenue (tax) bills and emergency bills.

Table 98-6.10 Chronological Order in Which States Adopted Item Veto

Year	State	Year	State
1861	Georgia	1890	Kentucky
1866	Texas		Mississippi
1872	West Virginia	1891	Maryland (2)
1873	Pennsylvania	1894	Hawaii (3)
1874	Arkansas	1895	South Carolina
	New York		Utah
1875	Alabama	1897	Delaware
	Florida	1901	Arizona (4)
	Missouri	1902	Virginia
	Nebraska	1903	Ohio
	New Jersey	1904	Kansas
1876	Colorado	1907	Oklahoma
	Minnesota	1908	Michigan
1879	California	1912	Alaska (5)
	Louisiana	1916	Oregon
1884	Illinois	1918	Massachusetts
1889	Idaho	1924	Connecticut
	Montana	1930	Wisconsin
	New Mexico (1)	1953	Tennessee
	North Dakota	1968	Iowa
	South Dakota	1995	Maine
	Washington		
	Wyoming		

Notes:

1. New Mexico was admitted as a state in 1912.
2. Maryland has retained the item veto provision, but in practice, this power is not exercised because of constitutional restrictions on the legislature's authority to add to the governor's budget.
3. Hawaii was admitted as a state in 1959.
4. By territorial statute in 1901. The Arizona Constitution of 1910 also contained item veto. Arizona was admitted as a state in 1912.
5. By Alaska Home Rule Act in 1912. The Alaska Constitution of 1956 also contained item veto. Alaska was admitted as a state in 1959.

Table 98-6.11 Measures Exempt from Veto

State (1)	Measures proposing amendments to the state constitution	Measures ratifying proposed amendments to the U.S. Constitution	Initiative measures	Referendum measures	Concurrent resolutions	Joint resolutions	Senate or House resolutions
Alabama	B						
Alaska	B	B			B	B	B
Arizona	B	S	B	B	B		B
Arkansas							
California	B	B	B	B	B	B	B
Colorado	S	S		S	S	S	S
Connecticut							
Delaware	H						
Florida							
Georgia	B	B				S	
Hawaii	B						
Idaho	B	B	S	S	B	B	B
Illinois	S	S			S	S	S
Indiana	H	H			H	H	H
Iowa	B	B			B		B
Kansas	B	B			B		B
Kentucky	S						
Louisiana	B	H			B	H	B
Maine	H		H		H	H	H
Maryland	S	S				S	S
Massachusetts							
Michigan	S	S	S	S	S	S	S
Minnesota	B	B					
Mississippi	B	H			B	S	B
Missouri	S	S	S	S	S	S	S
Montana	B	B	B	B		B	B

Table 98-6.11 Measures Exempt from Veto, cont'd.

State (1)	Measures proposing amendments to the state constitution	Measures ratifying proposed amendments to the U.S. Constitution	Initiative measures	Referendum measures	Concurrent resolutions	Joint resolutions	Senate or House resolutions
Nebraska	S	S					S
Nevada	B	B	B	B	B	B	B
New Hampshire							
New Jersey	B	B			B		B
New Mexico	H	H			B	B	B
New York	H	H					
North Carolina	H	H				H	H
North Dakota	B	B	B	B	B	B	B
Ohio	B	B	H	H	B	B	B
Oklahoma	B		S	S	H		B
Oregon	H	H		B	B	B	B
Pennsylvania	B	B			B	H	B
Rhode Island						H	H
South Carolina	B	S			B		B
South Dakota			B	B	B	B	B
Tennessee	S	S			H		H
Texas	B	H				B	H
Utah	S	S	S	S		S	S
Vermont	S					B	B
Virginia							
Washington	S	S		S	S	S	S
West Virginia	S	S			S	S	S
Wisconsin	B	B				B	B
Wyoming							
Puerto Rico							

Table 98-6.11 Measures Exempt from Veto, cont'd.

Key:

S=Senate

H=House or Assembly

B=Both chambers

Note:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.

Table 98-6.12 Time Frame that Governor Has to Consider Bills

State (1)	During session	After session is adjourned
Alabama	6 days	10 days
Alaska	15 days	20 days
Arizona	5 days	10 days
Arkansas	5 days	20 days
California	12 days	30 days
Colorado	10days	30 days
Connecticut	5 days	15 days
Delaware	10 days	30 days
Florida	7 consecutive days	15 consecutive days
Georgia	6 days	40 days
Hawaii	10 legislative days	45 days
Idaho	5 days	10 days
Illinois	60 days	60 days
Indiana	7 days	7 days
Iowa	3 days	30 days
Kansas	10 days	10 days
Kentucky	10 days	
Louisiana	10 days	20 days
Maine	10 days	
Maryland	6 days	30 days
Massachusetts	10 days	10 days
Michigan	14 days	14 days
Minnesota	3 days	14 days
Mississippi	5 days	15 days
Missouri	15 days	45 days
Montana	10 days	10 days
Nebraska	5 days	5 days
Nevada	5 days	10 days
New Hampshire		
New Jersey	45 days	7 days
New Mexico	3 days	20 days
New York	10 days	30 days
North Carolina	10 days	30 days
North Dakota	3 days	15 days
Ohio	10 days	10 days
Oklahoma	5 days	5 days
Oregon	5 days	30 days
Pennsylvania	10 days	30 days
Rhode Island	6 days	10 days

Table 98-6.12 Time Frame that Governor Has to Consider Bills, cont'd.

State (1)	During session	After session is adjourned
South Carolina	5 days	Until 2 days into the new session
South Dakota	5 days	15 days
Tennessee	10 days	10 days
Texas	10 days	20 days
Utah	10 days	20 days
Vermont	5 days	5 days
Virginia	7 days	30 days
Washington	5 days	20 days
West Virginia	5 days	5 days—appropriations 15 days—other bills
Wisconsin	6 days	6 days
Wyoming	3 days	15 days
Puerto Rico	10 days	30 days

Note:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.

Table 98-6.13 Exclusions to the Time Limits for Gubernatorial Action

Saturdays are excluded	
Colorado House	Indiana Senate
Hawaii Senate	Oregon Senate and House
Sundays are excluded	
Alabama Senate and House	New Mexico Senate and House
Alaska Senate and House	New York Assembly
Arizona Senate and House	North Dakota Senate and House
Arkansas Senate	Ohio Senate and House
Colorado House	Oklahoma Senate and House
Connecticut Senate	Oregon Senate and House
Delaware House	Pennsylvania Senate
Hawaii Senate	Rhode Island House
Idaho Senate and House	South Carolina Senate and House
Indiana Senate	Tennessee Senate and House
Iowa Senate and House	Texas Senate and House
Kentucky Senate and House	Utah House
Maine House	Vermont Senate and House
Maryland Senate and House	Washington Senate
Massachusetts House	West Virginia Senate and House
Minnesota Senate and House	Wisconsin Senate and Assembly
Mississippi Senate and House	Wyoming Senate and House
Nebraska Senate	Puerto Rico Senate
Nevada Senate and Assembly	
Holidays are excluded	
Connecticut Senate	Massachusetts House
Hawaii Senate	Pennsylvania Senate
Indiana Senate	
Days that the legislature is in recess are excluded	
Hawaii Senate	New Jersey Senate and General Assembly
Indiana Senate	
Other days are excluded	
California Senate and Assembly	
New Jersey Senate	
New York Assembly (day delivered)	
Tennessee House (day delivered)	
Utah House (day received)	
Washington Senate (day received)	

Table 98-6.14 Gubernatorial Inaction Results in Law**At All Times**

Alaska Senate and House	Nebraska Senate
Arizona Senate and House	Nevada Senate and Assembly
Arkansas Senate	New Jersey Senate and General Assembly
California Senate and Assembly	New York Assembly
Colorado Senate and House	North Carolina House
Connecticut Senate	North Dakota Senate and House
Florida Senate and House	Ohio Senate and House
Georgia Senate and House	Oregon Senate and House
Hawaii Senate and House	Pennsylvania Senate and House
Idaho Senate and House	Rhode Island House
Illinois Senate and House	South Carolina Senate and House
Indiana Senate and House	South Dakota Senate and House
Kansas Senate and House	Tennessee Senate and House
Kentucky Senate and House	Texas Senate and House
Louisiana Senate and House	Utah Senate and House
Maine House	Virginia Senate and House
Maryland Senate and House	Washington Senate
Mississippi Senate and House	West Virginia Senate and House
Missouri Senate	Wyoming Senate and House
Montana Senate and House	

During Session Only

Alabama Senate and House	New Mexico Senate and House
Delaware House	Oklahoma Senate and House
Massachusetts Senate and House	Vermont Senate and House
Michigan Senate and House	Wisconsin Senate and Assembly
Minnesota Senate and House	Puerto Rico Senate

Table 98-6.15 Pocket Veto Power

State	Description
Alabama	Only after legislative adjournment. A bill dies unless signed within 10 days after legislative adjournment.
Delaware	Only after final legislative adjournment. A bill dies unless signed within 30 days after final adjournment.
Massachusetts	Only after legislative adjournment. A bill dies unless signed within 10 days after presentation to the governor.
Michigan	Only after legislative adjournment. A bill dies unless signed within 14 days after presentation to the governor.
Minnesota	Only after legislative adjournment sine die. A bill dies unless signed within 14 days after legislative adjournment.
New Hampshire	Only after legislative adjournment. A bill dies unless signed within five days after presentation to the governor.
New Mexico	Only after legislative adjournment. A bill dies unless signed within 20 days after legislative adjournment.
New York	Only after legislative adjournment. A bill dies unless signed within 30 days after legislative adjournment.
Oklahoma	Only after legislative adjournment. A bill dies unless signed within 15 days after legislative adjournment.
Vermont	Only after legislative adjournment. A bill dies unless signed if the legislature adjourns within three days of presentation of the bill to the governor.
Wisconsin	Only after legislative adjournment. A bill dies unless signed within 60 days after presentation to the governor.
Puerto Rico	Only after legislative adjournment. A bill dies unless signed within 30 days.

Table 98-6.16 To Whom the Vetoed Bill Is Returned

State (1)	During Session				After Adjournment			
	Presiding officer of the house of origin	Clerk or secretary of the house of origin	Secretary of state	Other	Presiding officer of the house of origin	Clerk or secretary of the house of origin	Secretary of state	Other
Alabama		B						
Alaska		B				B		
Arizona	B						B	
Arkansas		S				S		
California		B				B		
Colorado	H	S					B	
Connecticut			S				S	
Delaware		H				H		
Florida	H	S					B	
Georgia		B				B		
Hawaii	B				B			
Idaho		B				B		
Illinois		H	S				B	
Indiana		H	S			H	S	
Iowa	H	S				S	H	
Kansas		B				B		
Kentucky		B					S	
Louisiana		B				B		
Maine		H						2
Maryland		H				H	S	
Massachusetts		B						
Michigan		B				S		
Minnesota	H	H		3	H	H		3
Mississippi		B				B		
Missouri		S					S	
Montana	B						B	

Table 98-6.16 To Whom the Vetoed Bill Is Returned, cont'd.

State (1)	During Session				After Adjournment			
	Presiding officer of the house of origin	Clerk or secretary of the house of origin	Secretary of state	Other	Presiding officer of the house of origin	Clerk or secretary of the house of origin	Secretary of state	Other
Nebraska		S					S	
Nevada		B					B	
New Hampshire								
New Jersey		H		4			H	
New Mexico		B				B		
New York		H				H		
North Carolina		H				H		
North Dakota	B						B	
Ohio		B				B		
Oklahoma		H	S			H	S	
Oregon	S	H		5			B	
Pennsylvania		S		6		S		6
Rhode Island	H				H			
South Carolina	H	S			H	S		
South Dakota	B						B	
Tennessee		B					B	
Texas	S			7			B	
Utah		B				H		8
Vermont		B				B		
Virginia		B				B		
Washington		S		9				
West Virginia	H	B				S	B	
Wisconsin		B				B		
Wyoming	B						B	
Puerto Rico		S				S		

Table 98-6.16 To Whom the Vetoed Bill Is Returned, cont'd.

<p>Key:</p> <ul style="list-style-type: none">S=SenateH=House or AssemblyB=Both chambers <p>Notes:</p> <ol style="list-style-type: none">1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.2. Maine House: Not returned.3. Minnesota Senate: House of origin. Minnesota House: Also may be returned to the majority leader of the house of origin or the chief author of the bill.4. New Jersey Senate: House of origin.5. Oregon House: Letter is addressed to House speaker, but original document is delivered to clerk.6. Pennsylvania House: Parliamentarian of the House.7. Texas House: The constitution specifies only "the house in which it originated." The clerk normally handles this process.8. Utah Senate: After adjournment, only letters of explanation, not bills, are returned.9. Washington Senate: If there is a veto or partial veto, the bill is returned to the house of origin.
--

Table 98-6.17 What the Governor Must Send with a Vetoes Bill

State (1)	Letter stating that governor has vetoed the bill or listing sections vetoed	Letter stating not only that bill or items have been vetoed, but also including the reasons
Alabama	H	S
Alaska		B
Arizona		B
Arkansas		S
California		S
Colorado		B
Connecticut		S
Delaware		H
Florida		B
Georgia		B
Hawaii		B
Idaho		B
Illinois		B
Indiana		B
Iowa		B
Kansas		H
Kentucky	H	S
Louisiana		B
Maine		H
Maryland		B
Massachusetts		B
Michigan		B
Minnesota		B
Mississippi		H
Missouri		S
Montana		B

Table 98-6.17 What the Governor Must Send with a Vetoed Bill, cont'd.

State (1)	Letter stating that governor has vetoed the bill or listing sections vetoed	Letter stating not only that bill or items have been vetoed, but also including the reasons
Nebraska		S
Nevada		B
New Hampshire		
New Jersey		B
New Mexico		
New York		H
North Carolina		H
North Dakota		B
Ohio		B
Oklahoma		B
Oregon		B
Pennsylvania		B
Rhode Island		H
South Carolina		B
South Dakota		B
Tennessee		B
Texas		B
Utah	H	B
Vermont		B
Virginia	S	H
Washington		S
West Virginia		B
Wisconsin		B
Wyoming		B
Puerto Rico	S	

Table 98-6.17 What the Governor Must Send with a Vetoed Bill, cont'd.

Key:

S=Senate

H=House or Assembly

B=Both chambers

Note:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.

Table 98-6.18 To Whom the Veto Message Is Provided—During Session

State (1)	Presiding officers of both chambers	Presiding officer of the house of origin	Clerk and secretary of both chambers	Clerk or secretary of the house of origin	Chief author of the bill	Secretary of state	Other
Alabama				B			
Alaska			B				
Arizona	B						
Arkansas				S	S		
California			B		B		
Colorado			S	H		H	
Connecticut	S		S			S	2
Delaware				H			
Florida		H		B			
Georgia		B	S			S	3
Hawaii	B						
Idaho		S	H	S			
Illinois		H		H		B	
Indiana				H			
Iowa			B			H	
Kansas				B		B	
Kentucky		H		B			
Louisiana			B				
Maine				H			
Maryland				B		S	
Massachusetts				B			
Michigan			B			S	
Minnesota							4
Mississippi				B			
Missouri							
Montana		B					

Table 98-6.18 To Whom the Veto Message Is Provided—During Session, cont'd.

State (1)	Presiding officers of both chambers	Presiding officer of the house of origin	Clerk and secretary of both chambers	Clerk or secretary of the house of origin	Chief author of the bill	Secretary of state	Other
Nebraska				S			
Nevada				B			
New Hampshire							
New Jersey				H	H		5
New Mexico				B			
New York			H				
North Carolina				H			
North Dakota		B					
Ohio				B			
Oklahoma				B			
Oregon		B		H			
Pennsylvania		H		S			
Rhode Island		H		H	H		
South Carolina		B					
South Dakota	B						
Tennessee				B			
Texas		S					6
Utah	B		H		H		
Vermont				B			
Virginia			S	H			
Washington			S				
West Virginia	H	H	B			S	
Wisconsin				B			
Wyoming		B					
Puerto Rico			S				

Table 98-6.18 To Whom the Veto Message Is Provided—During Session, cont'd.

Key:

- S=Senate
- H=House or Assembly
- B=Both chambers

Notes:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.
2. Connecticut Senate: Majority leaders of both chambers.
3. Georgia Senate: Attorney general and legislative counsel.
4. Minnesota Senate: House or origin. Minnesota House: Any officer or member of the House or Senate together with the bill and veto message.
5. New Jersey Senate: House of origin.
6. Texas House: "The House in which it originated." The clerk normally handles this function.

Table 98-6.19 To Whom the Veto Message Is Provided—After Adjournment

State (1)	Presiding officers of both chambers	Presiding officer of the house of origin	Clerk and secretary of both chambers	Clerk or secretary of the house of origin	Chief author of the bill	Secretary of state	Other
Alabama							
Alaska			B				
Arizona	B					B	
Arkansas				S	S		
California			B		B		
Colorado			S	H		H	
Connecticut	S		S			S	2
Delaware				H			
Florida		H		H		B	
Georgia		B	S			S	3
Hawaii	B						
Idaho		S		S		H	
Illinois		H		H		B	
Indiana				B			4
Iowa			B				
Kansas				B		B	
Kentucky						S	
Louisiana			B				
Maine							5
Maryland				B		S	
Massachusetts							
Michigan			S			S	
Minnesota							6
Mississippi					B		
Missouri							7
Montana						B	

Table 98-6.19 To Whom the Veto Message Is Provided—After Adjournment, cont'd.

State (1)	Presiding officers of both chambers	Presiding officer of the house of origin	Clerk and secretary of both chambers	Clerk or secretary of the house of origin	Chief author of the bill	Secretary of state	Other
Nebraska				S		S	
Nevada						B	
New Hampshire							
New Jersey					H		
New Mexico				B			
New York			H				
North Carolina				H			
North Dakota							
Ohio				B			
Oklahoma				S			
Oregon		H		H		B	
Pennsylvania		H		S			
Rhode Island		H					
South Carolina		B					
South Dakota						B	
Tennessee						H	
Texas						B	
Utah	B		H		H		
Vermont				B			
Virginia			S	H			
Washington						S	
West Virginia	H	H	B			B	
Wisconsin				B			
Wyoming						B	
Puerto Rico			S				

Table 98-6.19 To Whom the Veto Message Is Provided—After Adjournment, cont'd.

Key:

S=Senate

H=House or Assembly

B=Both chambers

Notes:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.
2. Connecticut Senate: Majority leaders of both chambers.
3. Georgia Senate: Attorney general and legislative counsel.
4. Indiana Senate: Secretary of the Senate.
5. Maine House: Not returned.
6. Minnesota Senate: House of origin. Minnesota House: Any officer or member of the House or Senate together with the bill and veto message.
7. Missouri Senate: Not obliged to provide any copies.

Table 98-6.20 When Vetoes Are Considered—During Session

State (1)	Immediately upon receipt of the veto message	Upon receipt, but under the appropriate order of business	When scheduled by the president or the speaker	When scheduled by the president pro tem	When scheduled by the majority leader	When scheduled by the rules, calendar or management committee	Other
Alabama			B				
Alaska			B				
Arizona			B				
Arkansas						S	
California							2
Colorado		B					
Connecticut					S		
Delaware			H				3
Florida			H			B	4
Georgia	S		H				5
Hawaii	S	H					
Idaho		B					
Illinois		S	B				
Indiana			H	S			
Iowa					B		
Kansas			H				6
Kentucky	H	H			S	H	
Louisiana		S	S				7
Maine		H					
Maryland		H					8
Massachusetts		H	H				9
Michigan	H	S					
Minnesota			H		S		
Mississippi		H					
Missouri		S					
Montana							10

Table 98-6.20 When Vetoes Are Considered—During Session, cont'd.

State (1)	Immediately upon receipt of the veto message	Upon receipt, but under the appropriate order of business	When scheduled by the president or the speaker	When scheduled by the president pro tem	When scheduled by the majority leader	When scheduled by the rules, calendar or management committee	Other
Nebraska			S				
Nevada			H		S		
New Hampshire							
New Jersey			B				
New Mexico		H					11
New York			H				
North Carolina			H			H	
North Dakota					B		
Ohio			B				
Oklahoma		B					
Oregon			S				12
Pennsylvania					B		
Rhode Island			H				
South Carolina		B					
South Dakota			H	S			
Tennessee		B					
Texas			S				13
Utah	H	S					
Vermont	S	H					
Virginia		B					
Washington		S			S		
West Virginia		S	H				
Wisconsin						B	14
Wyoming			B		B		
Puerto Rico			S				

Table 98-6.20 When Vetoes Are Considered—During Session, cont'd.

Key:

- S=Senate
- H=House or Assembly
- B=Both chambers

Notes:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.
2. California Senate and Assembly: By joint rule, a governor's veto must be considered within 60 days, not counting when the Legislature is in joint recess.
3. Delaware House: Article III, Section 18 of the Delaware Constitution states, "In neither house shall the vote be taken on the day on which the bill shall be returned to it."
4. Florida Senate: Vetoed bills are referred by rule to the Committee on Rules and Calendar. The committee may report a recommendation to the Senate, or any senator may move to withdraw the bill from the committee to consider instant or at a time certain.
5. Georgia Senate: Any bills (vetoed) and received by the legislature during the last three days and not acted upon may be considered at the next session.
6. Kansas Senate: Within 30 days of receipt of the veto message.
7. Louisiana House: Veto message is read on the day of receipt and lies over until appropriate order on the next legislative day, except on last legislative day when it is considered upon adopted motion of any member.
8. Maryland Senate: At the beginning of the next regular or special session.
9. Massachusetts Senate: Scheduled by leadership of the Senate. Massachusetts House: House rules require clerk of the House to place vetoed bills on calendar for consideration by the House.
10. Montana Senate and House: Whenever scheduled, a member must make a motion to override, following announcement of message by presiding officer.
11. New Mexico Senate: Consideration is not automatic. Members vote to recall a vetoed or partially vetoed bill from the secretary of state. When the vetoed bill is received by the Senate, members first vote to remove it from the president's table and then vote on the veto override.
12. Oregon House: The vetoed measures are available for consideration any time after the message is read. However, a time certain typically is set by leadership.

Table 98-6.20 When Vetoes Are Considered—During Session, cont'd.

13. Texas House: There is no express procedure for consideration of vetoes or requirement that the veto be considered at all. The author or any member can seek to be recognized for a motion to pass the bill notwithstanding the objections of the governor at any time after the receipt of the message.
14. Wisconsin Senate and Assembly: A veto not considered during regular session is placed on the calendar of the "Veto Review Session" as specified by the joint resolution setting the session schedule.

Table 98-6.21 When Vetoes Are Considered—After Adjournment

State (1)	During special veto session convened by the governor	During special veto session that automatically convenes after a set number of days	During a special veto session convened by the legislature	At the first special session occurring after adjournment	When the next regular session convenes, if no general election has taken place	When the next regular session convenes even if a general election has taken place	Other
Alabama							
Alaska				B	B		
Arizona			B				
Arkansas							
California							2
Colorado							
Connecticut		S					
Delaware				H	H		
Florida				B		B	
Georgia						H	3
Hawaii			B				
Idaho							
Illinois			B				
Indiana						B	4
Iowa					S		
Kansas		H					5
Kentucky							
Louisiana		B					
Maine							
Maryland				B	B		
Massachusetts							
Michigan						S	
Minnesota							
Mississippi						B	
Missouri		S					
Montana							6

Table 98-6.21 When Vetoes Are Considered—After Adjournment, cont'd.

State (1)	During special veto session convened by the governor	During special veto session that automatically convenes after a set number of days	During a special veto session convened by the legislature	At the first special session occurring after adjournment	When the next regular session convenes, if no general election has taken place	When the next regular session convenes even if a general election has taken place	Other
Nebraska					S		
Nevada						B	
New Hampshire							
New Jersey		S					
New Mexico	S		S		S	H	
New York							
North Carolina	H						
North Dakota							
Ohio							7
Oklahoma					H		
Oregon				B		B	
Pennsylvania					H		
Rhode Island			H				
South Carolina						B	
South Dakota		B					
Tennessee			B		B		
Texas							
Utah			B				
Vermont		B					
Virginia		B					
Washington			S			S	
West Virginia							
Wisconsin		B					8
Wyoming							
Puerto Rico							

Table 98-6.21 When Vetoes Are Considered—After Adjournment, cont'd.

Key:

S=Senate

H=House or Assembly

B=Both chambers

Notes:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.
2. California Senate: The Senate may consider a governor's veto for only 60 days, not counting when the Legislature is in joint recess. California Assembly: Any time prior to sine die adjournment on November 30 in the second (even) year of the biennium.
3. Georgia Senate: During the next session of the General Assembly, special or regular.
4. Indiana House: The General Assembly may consider vetoes during a technical correction day scheduled by concurrent resolution.
5. Kansas Senate: A final session called "Sine Die" is scheduled at the end of each session. This is always set after the allotted time for the governor to have all legislation signed or vetoed.
6. Montana Senate and House: If the governor vetoes a bill after adjournment and that bill was enacted by two-thirds of the members voting on final passage, the secretary of state shall send, within five working days, a notice by certified mail to each legislator concerning voting instructions in regards to overriding the veto. Legislators have 30 days from the date the instructions are sent in which to respond.
7. Ohio Senate: When scheduled by the Senate president.
8. Wisconsin Senate: A veto not considered during regular session is placed on the calendar of the "Veto Review Session" as specified by the joint resolution setting the session schedule.

Table 98-6.22 Vote Required to Override a Veto of Selected Types of Bills

State (1)	"Typical" bill	Revenue (tax) bill	Appropriations bill	Emergency bill
Alabama	Maj Elected	Maj Elected	Maj Elected	Maj Elected
Alaska	2/3 Elected	3/4 Elected	3/4 Elected	
Arizona	2/3 Elected	3/4 Elected	2/3 Elected	3/4 Elected
Arkansas	Maj Elected	Maj Elected	Maj Elected	Maj Elected
California	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Colorado	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Connecticut	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Delaware	3/5 Elected	3/5 Elected	3/5 Elected	3/5 Elected
Florida	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Georgia	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Hawaii	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Idaho	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Illinois	3/5 Elected	3/5 Elected	3/5 Elected	3/5 Elected
Indiana	Maj Elected	Maj Elected	Maj Elected	Maj Elected
Iowa	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Kansas	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Kentucky	Maj Elected	Maj Elected	Maj Elected	Maj Elected
Louisiana	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Maine	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Maryland	3/5 Elected	3/5 Elected	3/5 Elected	3/5 Elected
Massachusetts	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Michigan	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Minnesota	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Mississippi	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Missouri	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Montana	2/3 Present	2/3 Present	2/3 Present	2/3 Present

Table 98-6.22 Vote Required to Override a Veto of Selected Types of Bills, cont'd.

State (1)	"Typical" bill	Revenue (tax) bill	Appropriations bill	Emergency bill
Nebraska	3/5 Elected	3/5 Elected	3/5 Elected	3/5 Elected
Nevada	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
New Hampshire	2/3 Elected			
New Jersey	2/3 Elected	2/3 Elected	2/3 Elected	
New Mexico	2/3 Present	2/3 Present	2/3 Present	2/3 Present
New York	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
North Carolina	3/5 Elected	3/5 Elected	3/5 Elected	3/5 Elected
North Dakota	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Ohio	3/5 Elected	3/5 Elected	3/5 Elected	2/3 Elected
Oklahoma	2/3 Elected	2/3 Elected	2/3 Elected	3/4 Elected
Oregon	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Pennsylvania	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Rhode Island	3/5 Elected	3/5 Elected	2/3 Elected	3/5 Elected
South Carolina	2/3 Present	2/3 Present	2/3 Present	2/3 Present
South Dakota	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Tennessee	Maj Elected	Maj Elected	Maj Elected	Maj Elected
Texas	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Utah	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Vermont	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Virginia	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Washington	2/3 Present	2/3 Present	2/3 Present	2/3 Present
West Virginia	Maj Elected	Maj Elected	2/3 Elected	
Wisconsin	2/3 Present	2/3 Present	2/3 Present	2/3 Present
Wyoming	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected
Puerto Rico	2/3 Elected	2/3 Elected	2/3 Elected	2/3 Elected

Table 98-6.22 Vote Required to Override a Veto of Selected Types of Bills, cont'd.

Key:

S=Senate

H=House or Assembly

B=Both chambers

Note:

1. The following chambers did not return a survey: Arkansas House, Connecticut House, Delaware Senate, Maine Senate, Missouri House, New Hampshire Senate and House, New York Senate, North Carolina Senate, Rhode Island Senate, Washington House, American Samoa Senate and House, District of Columbia Council, Guam Senate, Northern Mariana Islands Senate and House, Puerto Rico House and Virgin Islands Senate.