Senate Transportation, Commerce and Labor Committee
Provisions of Substitute House Bill 53 - March 16 2015

· [bookmark: _GoBack]Authorizes a port authority to use one or more credit cards for the purpose of paying expenses related to port authority business
· Requires ODOT to establish a pilot project to test and study a 100-year service life design standard for new bridge construction. The pilot shall be in 5-8 bridges in various geographic locations throughout the state
· Changes the mix of grants and loans available through the State Capital Improvement Program (SCIP) from 80%-20% to 90%-10%. This program helps counties and political subdivisions fund public improvements for roads, bridges, culverts and various water systems
· Re-establishes the long standing provision requiring $2,228,000 in each fiscal year from the Highway Operating fund to be used for the construction, reconstruction, or maintenance of roads within the boundaries of metropolitan parks	
· Removes the provision that allows the operator of a vessel to use a rearview mirror to observe water skiers and others who are being towed by the vessel
· Codifies the Ohio Bridge Partnership Program which will now end on July 1 2019. Establishes in code general eligibility criteria including a possible local match for state resources. Requires the Director of ODOT to identify at least $10 million that can be dedicated for this purpose during the FY 16-17 biennium and that those dollars are in addition to the $120 million previously announced by ODOT for the Ohio Bridge Partnership Program in the FY 2014-FY 2015 biennium
· Specifies that fines or fees collected with regard to outdoor advertising devices that are currently deposited into the Highway Operating Fund must be used by the Director of Transportation solely for the purposes of enforcing and administering the laws related to outdoor advertising devices
· Clarifies that public airports are eligible to apply for 629 Roadwork Development grants as long as the funds are used for the construction, reconstruction, maintenance, or repair of public roads that provide access to a public airport or are located within a public airport
· Removes provisions associated with the Eastern Corridor highway construction project
· Prohibits drivers on highways with at least three lanes from driving in the left-hand lane except when exiting, overtaking and passing a slower vehicle. Requires ODOT to post signs that state "KEEP RIGHT EXCEPT TO PASS" where applicable
· Raises the speed limit for motor vehicles weighing eight thousand pounds or less empty weight on rural freeways from 70 mph to 75 mph per hour
· Raises the speed limit on the Ohio Turnpike to 75 mph for motor vehicles weighing eight thousand pounds or less empty weight
· Equalizes the weight limits and weight restrictions for vehicles fueled solely by liquid natural gas with limits and restrictions for vehicles fueled solely by compressed natural gas
· Increases from 30 to 45 days the period of time that an initial temporary license placard or windshield sticker is valid
· Makes the provision of HB 318 from the 130th GA dealing with transactions of “new” heavy duty vehicles apply also to “used” heavy duty vehicles
· Modifies language to state that BMV credit and debit card transactions cannot be done by mail. Additionally requires BMV to promote on forms and online the method by which a citizen can perform these transactions over the phone
· Requires individuals who become residents of Ohio and intend to drive to title their automobiles and get an Ohio driver's license within 30 days of establishing residency
· Removes language that requires the Registrar of Motor Vehicles to establish a prorated fee schedule for the issuance of a duplicate driver’s license	
· Changes the penalty for failure to timely register a motor vehicle and pay the applicable registration fee to a minor misdemeanor rather than a fourth degree misdemeanor
· Prohibits any state (or federal dollars that flow through the state) from being used for a local project if a political subdivision requires a contractor, as a condition of the contractor being selected for the local project, to employ a certain number or percentage of laborers who reside in the boundaries of the political subdivision.
· Removes convictions for violations of the commercial driver’s license law from the list of offenses that can be sealed. This provision also prohibits the sealing of municipal violations that are substantially similar to state violations
· Prohibits individuals with commercial driver’s licenses from being able to seal convictions that are related to driver’s licenses and driving related offenses
· Exempts from sales tax certain instances when a "loaner" vehicle is provided while a primary vehicle is being repaired and covered by a warranty
· Allows the operator of a cab-enclosed motorcycle to operate the vehicle with a driver’s license or a CDL instead of a motorcycle license. Exempts those inside a cab-enclosed motorcycle from motorcycle helmet requirements. Accelerates the effective date of the provisions of Sub. SB 114 of the 129th GA that relate to cab-enclosed motorcycles	
· Requires the Registrar of Motor Vehicles to pay $1.75 of each exiting $3.50 service fee collected from electronic motor vehicle registration renewals to the nearest deputy registrar
· Changes the location where a motor vehicle dealer must keep a current list of the dealer's licensed salespersons and requires the dealer to make the information available upon request. Allows a salesperson to keep their license at their place of business rather than physically carrying it with them.
· Enables an applicant for a new or renewed driver’s license to request a license that verifies they are a citizen of the United States
· Changes from age focused to experience focused the application of certain provisions dealing with probationary driver’s licenses nighttime driving restrictions and non-family member passenger restrictions and gives courts judicial discretion when dealing with a probationary driver’s license holder who has been cited with a moving violation. Current law is a mandatory 6-month driving suspension
· Requires any applicant for an initial driver’s license who is 18 or older, who has failed a component of the driving test to complete an advanced driver training course prior to retaking the test
· Amends the provisions that bans all government employees from being licensed as a casino gaming employee to allow those employees with no regulatory authority and no conflict of interest to be eligible for a license
· Eliminates the requirement that a towing service must provide a cost estimate before removing a vehicle from an accident scene. Except when ordered by law enforcement, requires a written estimate for private tows if the vehicle owner is present
· Allows a lease agreement or certification of registration for purposes of retrieving a towed motor vehicle or retrieving personal items from a towed motor vehicle instead of their certificate of title
· Transfers oversight of towing safety regulations from the PUCO to the Department of Public Safety
· Designates a portion of I-670 in Franklin County as the "Dana G. 'Buck' Rinehart Highway"
· Makes a technical correction to the pediatric brain tumor awareness license plate
· Creates the "Lincoln Highway" license plate, and requires the proceeds to be paid to the Ohio Lincoln Highway Historic Byway which must use the contributions to promote the Ohio Lincoln Highway
· Creates the Transportation Oversight Committee on Rural Busing to study and report on whether rural busing routes are sufficiently serving constituents by December 2016
· Modifies the house passed Joint Task Force on ODOT funding to include studying alternative methods to fund Ohio roadways and infrastructure. Additionally makes changes to the appointing authority mechanism of the Task force
· Adds three additional members to the Criminal Justice Recodification Committee: one each from the Senate and the House of Representatives and one Justice of the Ohio Supreme Court. Extends from January 1, 2016 to August 1, 2016 the date by which the Committee must submit its findings
· Establishes the Ohio Department of Transportation, Division of Freight to oversee duties and obligations delegated to the Division by the Director of ODOT that relate to the transportation of freight by rail, air, highway or water. Requires the TRAC to review rail projects initiated under the authority of the new Division
· OBM requested amendment that modifies timelines with regards to fund closures and re-establishments dealing with Safety Federal Reimbursement Funds	

1 | Page

