
Nebraska Law Review

Volume 40 | Issue 4 Article 9

1961

The Unicameral Legislature—A Successful
Innovation
Hugo F. Srb
Nebraska State Legislature

Follow this and additional works at: https://digitalcommons.unl.edu/nlr

This Article is brought to you for free and open access by the Law, College of at DigitalCommons@University of Nebraska - Lincoln. It has been
accepted for inclusion in Nebraska Law Review by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Recommended Citation
Hugo F. Srb, The Unicameral Legislature—A Successful Innovation, 40 Neb. L. Rev. 626 (1961)
Available at: https://digitalcommons.unl.edu/nlr/vol40/iss4/9

https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol40?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol40/iss4?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol40/iss4/9?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

The Unicameral Legislature-A
Successful Innovation

Hugo F. Srb*

I. INTRODUCTION

More than a quarter of a century ago the voters of Nebraska
by their vote indicated a desire to make a change in their legislative
branch of government and adopted our one house legislature. This
came about as the result of carefully considered study and effort
upon the part of many prominent individuals.' Unsuccessful pro-
posals and attempts were made in the legislature in 1913, 1915, and
1917, in the constitutional convention in 1919-20, by initiative in
1924, and again in the legislature in 1925 and 1933. These dates
preceded the chaotic conditions which prevailed in the depression
of the 1930's. The Senate in 1933 passed a resolution calling for a
systematic study of cost and improvement in government by a select
nonpartisan committee from the House and Senate and for a
printed report of their findings and recommendations for study and
consideration by legislators, state officers, state departments, other
agencies of the State of Nebraska, and the general public prior to
the convening of the next regular session. This resolution was also
offered in the House but failed of passage.

The constitutional amendment was kept short so as not to
confuse the voter with a long ballot. The amendment provided
that "All provisions in the constitution and laws of the state relating
to the Legislature, the Senate, the House of Representatives, or
joint session thereof, in so far as applicable, shall be and hereby is

* B.A., 1920, Wayne State College; LL.B., 1924, University of Nebraska.
Nebraska State Senator, 1931-1934; Secretary, Nebraska State Senate,
1935-1937; Clerk, Nebraska State Legislature, 1937-present.

1 Three were in the forefront of those advocating its adoption: First, the
late George W. Norris, the distinguished U.S. Senator from Nebraska.
Second, the late John N. Norton of Polk, a former member of the two
house legislature, a U.S. Congressman, and later a member of the first
unicameral body in 1937. Third, the late Dr. John P. Senning, a Profes-
sor of Political Science at the University of Nebraska. Mr. Norton was a
prime mover of the plan and Dr. Senning a studious and staunch advocate.
Senator Norris with his years of experience in government and strong
following is deserving of great credit for promoting the measure and
securing the adoption by the people.

THE UNICAMERAL LEGISLATURE

vested in said Legislature of one chamber".2 A few other changes
were made to help clarify the amendment, but the terms "Senate"
and "House of Representatives" still appear in the constitution.3

The language itself has in no way interfered with the operation
of the one house legislature.

II. THE NEBRASKA LEGISLATURE IN PERSPECTIVE

The results of the change should now be weighed by comparing
our one house legislature with that of any other state legislature.
Of necessity every two house body has to have conference com-
mittees in the event of disagreement between the two houses. The
appointive power of the presiding officers became a great responsi-
bility as these six people, in effect, became a third body wielding
tremendous power. The responsibility of adjusting the differences
became the difficult task and the result, when submitted to the
two houses, was not subject to amendment but had to be accepted
or rejected. If not accepted by either house another committee
had to be appointed and another report returned until the two
houses were in agreement or the measure failed of passage. This
disagreement could and did result in failure of passage of needed
legislation.

What are some of the most important considerations when
appraising the workings of a legislature? First, how representative
are the people who are chosen representatives? Second, how has
the machinery or the rules under which the legislature operates
become more helpful in carrying out the wishes of the majority and
at the same time granting proper recognition to be heard and
recognition of the rights of the minority which is the objective of
the rules of all legislative bodies?

III. PROGRESSIVE FEATURES OF THE
NEBRASKA LEGISLATURE

The result of the study of students of government, the National
Municipal League, the Council of State Governments, and other
organizations which have given much study to legislative improve-
ment have pointed to necessary improvements, and Nebraska can

2 NEB. CONST. art III, § 1.
3 E.g., NEB. CONST. art. III, § 8, provides: "No person shall be eligible to

office of Senator, or member of the House of Representatives, who shall
not be an elector"

NEBRASKA LAW REVIEW-VOL. 40, 1961

point with pride to having recognized and adopted the changes
which are listed as desirable.4 Some of these features are a part of
our constitution, others statutory, and many the result of improved
rules of procedure under which our legislature operates.

What recommendations has the National Legislative Conference
come up with after careful study of the rules of all our legislatures
by students of government from various parts of the country?

That undue limitations and restrictions upon the length and subject
matter of legislative sessions should be removed.

Nebraska has no such limitation."

The length of legislative terms should be established in such a way
as to assure effective responsibility to the voters and at the same
time provide desired and desirable continuity in legislative experi-
ence.

With only a third turnover in membership under our present
system6 the desired continuity has existed with longer terms and
staggered terms looked on with favor. The chances are that this
favorable condition will continue. With a record vote possible upon
the request of any one member fixed responsibility is assured.

From the viewpoint of good public service, and in light of the
increasing amount of time that legislators normally must devote
to session and between session duties, the compensation of legisla-
tors in most states is now too low. Flat salaries rather than per
diem should be paid. Salary and expense reimbursement for neces-
sary expenses sufficient to permit competent persons to serve in
legislatures without financial sacrifice should be provided. Actual
amount of salary and expense money should be provided by
statute rather than specified in the constitution.
Nebraska by a vote of the people in 1960 approved a salary

increase, and the salary was fixed by the Legislature in the sum of
$200 per month. Thus the above recommendations have met with
favor in our state.7

Full-time legislative employees should be appointed on the basis
of merit and competence. The tenure of technical and professional

4 Council of State Governments, Report on Legislative Processes and Pro-
cedures 2-3 (1961).

5 NEB. CONST. art. III, § 10.
6 Since the adoption of Nebraska's one house legislature, there has never

been a majority turnover in membership, therefore, in effect, Nebraska
has been operating under such a recommendation, although, conceivably,
the entire membership could change at one election.

7 Neb. Laws, at 71 (1960). The salary of each member of the Legislature was
increased to twenty-four hundred dollars per year. The members are also
allowed additional compensation for mileage, supplies, postage and other
incidental expenses.

THE UNICAMERAL LEGISLATURE

legislative personnel whose work does not involve partisan opera-
tions and activities should be unaffected by changes in party or
group control. As far as circumstances permit, the working condi-
tions of legislative employees generally should not be less advan-
tageous than those of employees in the executive and judicial
departments.

A genuine desire and effort to carry out these recommendations
has prevailed in Nebraska.

Committees should be reduced in number in many states, and in
any revision of the committee system, due regard should be given
to organizing committees on the basis of related subject matter,
equalization of work-load, cooperation between legislative houses,
and reduction in undue committee burdens on the members.

Provision should be made for public hearings on major bills
and advance notice of hearings should be published and made
readily available, giving time and place of hearing and subject
matter of legislation to be heard. Rules of procedure by committees
governing hearings should likewise be published and made readily
available.

The Unicameral Legislature, in its first session, adopted rules
which reduced the number of committees one half and set up simple
and effective rules which have stood the test of time with very few

changes.8 Public hearings are held on all bills in committee before
they can be considered by the Legislature as a whole. The rules
under which committees operate have likewise been kept simple.

Consideration should be given to limiting by rule the period during
a legislative session when new bills may be introduced. Provisions
should be made to authorize and encourage the drafting, filing, and
printing of bills before the opening of the session. All bills and
important amendments introduced should be printed promptly after
introduction and whenever possible they should be inspected, before
printing, by bill drafters or revision clerks.

Indiscriminate inclusion of emergency or immediate-effect clauses
in pending legislation should be avoided. Publication of bill-draft-
ing guides covering the constitutional and legal requirements, form,
style, and grammatical construction is suggested. Adequate pro-
vision should be made for printing new laws and making them
generally available at the earliest possible time after final enact-
ment and before they become effective. If the volume of session
laws cannot be thus available, new laws should be reproduced in
some alternate form such as "slip laws," "advance sheets," or some
comparable method.

These recommendations have been followed in Nebraska for
many years.9

The rules of legislative houses should be reviewed and revised
wherever necessary to expedite legislative procedure, with due

8 Rules of Neb. Leg., No. 5 (1959).
9 Id., No's. 11, 12 (1959).

NEBRASKA LAW REVIEW-VOL. 40, 1961

regard for adequate deliberation on measures and fairness to
minority parties. It is recommended, further, that review of this
nature should be recognized as of continuing importance, and to
that end an appropriate agency in each state should be designated
to give continuing study to the rules and their need for revision.

Our Legislature has recognized the continuing importance of
study and review of the rules and seeks to amend the rules where
it deems advisable toward the end of each session.

It is suggested that all states arrange suitable opportunities and
facilities for orienting new legislators with the legislative process
and familiarizing all legislators with the tools with which they have
to work.

Nebraska was one of the first to suggest and hold a brief session
or clinic to help orient the new members and familiarize the legis-
lators with the rules and to stress their importance.

The legislature should provide appropriations adequate to meet all
probable expenditures of the legislative branch during a fiscal
period. Centralized custody of legislative personnel, payroll, and
expenditure records of each house, and the supervision of legislative
expenditures should be provided. Some states may desire to provide
such needed supervision through the legislative council or other
agency serving the whole legislature. If each house chooses to pro-
vide an agent for its affairs, however, effective coordination be-
tween the houses should be assured.

Though the budgetary responsibility has been one of the most
difficult and requires the full time of the budget committee, the
membership has worked untiringly in its efforts to provide ade-
quately for the needs of the state. While an even greater desire to
gain information from which sound conclusions may be reached
has been recommended, a comparison with the method used under
the bicameral finds vast improvement. The Legislative Council,
which was set up at the time of the unicameral, 10 has been a con-
tinuing fact-finding agency and is deserving of commendation. The
budget committee has had a bill introduced to provide for a legis-
lative fiscal analyst to provide fiscal and budgetary information
and assistance to the legislature.

While some of these recommended improvements might have
come into being under our old system it is interesting to note that
in 1933 our bicameral was unable to get favorable action on a plan
simply to study ways of improving legislative procedure.

A few of the improvements in procedure which have been
adopted under the unicameral are as follows:

1. Elimination of reading of a bill by title the second time

lONEB. REV. STAT. §§ 50-401 to -415 (Reissue 1960).

THE UNICAMERAL LEGISLATURE

(when no one listened). The bill is merely referred on the
second day.

2. Reference of bills by a committee composed of the Presi-
dent (Lieutenant Governor), the Speaker, and the Chair-
man of Committee on Committees instead of by one in-
dividual.

3. Having all bills checked as to form by the bill-drafting de-
partment prior to introduction, and making exact copies
available at the time of introduction-avoiding great con-
fusion which previously existed.

4. Avoiding the unnecessary typing of the bill after final read-
ing. This avoids possibility of error and saves time and
expense.

IV. ANALYSIS OF THE NEBRASKA
LEGISLATIVE SYSTEM

Following are some reasons why the unicameral system has
worked successfully in Nebraska:

1. It is more representative because legislative districts were
set up with population as the determining factor."

While there has been a shift of population to urban centers this is
true in all states and is one of the problems receiving attention and
consideration.
2. By constitution 12 and by rule, 13 safety regulations against

hasty legislation are provided.
A week's time must intervene between the time of introduction and
final passage of a bill.
3. The rules have been simplified to provide for most careful

consideration of proposed legislation.
Five day notice of public hearing is given on bills before considera-
tion in committee. Consideration is given to all bills and amend-
ments on general file and a second check is made of those on select
file. Bills are reprinted with all amendments and are on members'
desks for two legislative days before final action is taken. Bills
are read in full on final passage. The Governor serves as a check
upon legislation passed and the courts are available to check on
constitutionality. Lastly, the people have reserved the right of both
the petition and the referendum.

11 NEB. CONST. art. III, § 5.
12 NEB. CONST. art. III, § 13.
13Rules of Neb. Leg., No's. 6, 10, 11, 12 (1959).

NEBRASKA LAW REVIEW-VOL. 40, 1961

4. Research facilities, available to the membership, provide
for more carefully prepared bills at the time of introduction.

All bills must be approved as to form by the billdrafting service.
Close cooperation with the engrossing and enrolling committee has
resulted in greater efficiency and accuracy in legislation. The
Legislative Council services are available at all times as a distinct
aid and service.

5. Our present system eliminates conference committees and
fixes responsibility for action in the Legislature.

This was one of Senator Norris's main objections to the two house
system-the placing of so much power in the hands of so few of the
members and the conference committee report not being subject to
amendment.

6. By election on a nonpartisan basis, 14 the members vote on
principle rather than on party line.

The election of members of the legislature on a nonpartisan ticket
has attracted many candidates with envious records of public
service who had not sought office on a partisan ticket. Why should
a candidate be elected or defeated because of the position taken by
candidates on national or international issues? Should not candi-
dates for a state legislature rather be judged on their records and
stands taken on state issues?
How should partisan politics enter the picture when the considera-
tion of building a good highway system is being considered, or the
providing of a good educational system, or adequate care of un-
fortunates either in or out of our state institutions? These needs
must be met after a most careful consideration on their merits.
Who is better qualified, than the person elected to that position;
who else has the opportunity to judge by hearings held before
committees, and by hearing the bills and amendments offered on the
floor? Is he not in a better position to judge whether they are for
the welfare of the state than some who would attempt to tell them
how to vote but who may be far removed and not have the benefit
of the discussions on the bills? The legislature is a deliberative
body rather than a rubber stamp.
One has only to examine the records of other legislative bodies to
gain an appreciation of procedural advantages of a one house
system. With the ever alert reporting agencies and record votes at
the request of one member the consideration of bills receives
splendid publicity. The membership now votes on what it believes
to be for the best interests of the state and when it does that it will
also be to the best interests of both parties. As life becomes more
complex, and the number of problems increases, more time is de-
voted to their careful consideration. The records bear out that
although the legislators are elected on a nonpartisan ticket and the

14 NEB. CONST. art. III, § 7. "Each member shall be nominated and elected
in a non-partisan manner and without any indication on the ballot that
he is affiliated with or endorsed by any political party or organization."

THE UNICAMERAL LEGISLATURE

chief executive on a partisan ticket, splendid harmony has existed
between the two separate branches of our government.

7. With slightly over one third of the membership of our previ-
ous bicameral legislature, it follows that our present legisla-
ture would be more efficient and economical.

Careful observation and a check of expenditures tells the story.

One of the greatest advantages of our system is the fact that
the operations of the legislature are out in the open, where they
are reported by the news media and the people are kept informed.

The question asked by people from other parts of the country is,
"If our system is as successful as we claim it to be why haven't
other states followed in adopting a unicameral system?" The an-
swer is that less than half of the states have the right of initiative.
In states not having the right of initiating changes in their con-
stitution the bill must pass both houses and neither of the houses
wishes to abolish itself. With less than half of the states having
the right of initiating such a measure it becomes impossible to get
the proposition up for a vote. Where the petition method is possible
it requires money, much effort, and education in the workings of a
unicameral plus enlightened leadership. Those who have given
generously of their time and those who have been devoted in their
efforts to make possible the system under which we now operate
must be given great credit. Credit goes not alone to the sponsors
but to those dedicated individuals who have been willing to assume
the heavy responsibilities which go hand in hand with responsible
government, even at great personal sacrifices.

V. CONCLUSION

None of us would claim our system has reached perfection, but
at the same time, where would we find a government more repre-
sentative, more responsible, more deliberative, more orderly, and
more economical in its operation than our present legislature?
Everything is relative: good, better, or bad by comparison. How
does our present system stack up when compared to the two house
partisan system which was voted out by a large majority? How does
our present setup compare with that of any of our sister states?
A comparison will show that the other states not only have the
problems with which Nebraska is confronted but that their problems
are multiplied many times by having two houses and the influences
of outside partisan politics.

	Nebraska Law Review
	1961

	The Unicameral Legislature—A Successful Innovation
	Hugo F. Srb
	Recommended Citation

	tmp.1433453450.pdf.clPjE

