State of Nevada Workplace violence prevention policy
APpendix e

NRS Resources

NRS Statutes frequently used by law enforcement when dealing with a potential violent act or individual.

NRS 199.300 Intimidating – Public Employee… Gross misdemeanor without the use of, threat of, immediate physical force. Felony for use of force or second offence. *Directly or indirectly addresses any threat of intimidation to … public employee… with the intent to make the victim, contrary to his duty, make, omit or delay any act, decision or determination.

NRS 200.571 Harassment. Misdemeanor first offence. * The person by words or conduct places the individual receiving the threat in reasonable fear that the threat will be carried out.

NRS 200.575 Stalking. Misdemeanor first offence. *Conduct that would cause a person to feel terrorized, and actually causes the person to feel terrorized.
NRS 201.255 Obscene, Threatening or Annoying Telephone Calls. Misdemeanor. *Violation is from either the location called or where the call is placed from.

NRS 202.840 Bomb Threats. Felony. *Mail, note, telephone, E-mail or other means of communication used to intimidate any person or damage property. Person receiving the call or writing should feel the threat is valid.

NRS 203.119 Act in Public Building. Misdemeanor. *Act that interferes with the peaceful conduct of activities normally carried on in building or grounds.

NRS 207.180 Threatening or Obscene Letters or Writings. Misdemeanor. *With intent to extort, or – threats to harm without extortion, or- using a fictitious name and charging another with a crime, or – letters containing vulgar or threatening language, or obscene pictures.

NRS 207.200 Trespass. Misdemeanor. *Enters to commit crime, or remains on premises without legal business, after having been told to leave.

NRS 284.650.21 Causes for Disciplinary Action. Carrying while on the premises of the workplace, any firearm which is not required for the performance of the employees current job duties…………..

