February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Corey Harvey

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Cory Cramer

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Curtis Green

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Curt Linder
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Dale Bickel
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Dale Wilson

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Daniel Clark

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Daniel Faircloth

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Daniel Spurgeon
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Dan Riegel
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Jessica Hummel

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Jessica Kirk

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Jessica Quinn

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Jim Adams

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Jim Miller

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Jim Scott and I am a rural resident and full-time farmer in Crawford County, Ohio. I write today to express opposition to Senate Bill 234. I have lived on my farm for my whole life and future generations plan on living here as well. 
With steady falling grain prices, I need to find ways to diversify my income. Having a wind turbine on my property would be an excellent opportunity to do this. It would be such a relief to know that my children and grandchildren will be able to maintain this land with the money that would result from the turbines over the next 30 years. 
The addition of the wind turbine aspect to Senate Bill 234 would completely limit my rights to my land as a property owner. This would put the complete control of MY farm land in the hands of my township and other locals and that is absolutely infuriating.
Other residents would say that I am only in support of this project, as well as wind energy as a whole, because of the money; however, that is not the case at all. The most attractive aspect of this project is that it will ensure the sustainability of my farm land. My land is a valuable resource and I will do everything in my power to make sure it stays in my family’s name. 
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jim Scott
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Jim Wattrick
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Joann Fogel
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Jessica Hummel

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Joe Gilbert

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Joe Lepley
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Joe Schmipf

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Johnathan White

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

John Dewald
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


John Feichtner

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
John Fritz

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

John Holmer
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is John Stockmeister and I am a rural resident and farmer in Seneca County, Ohio. I write today to express opposition to Senate Bill 234.
When my family bought property here in Seneca County many generations ago, I never thought that others would be so concerned with what I do with it. Senate Bill 234 would completely take that right away from me; I don’t feel that others who live in my township should be entitled to tell me what I can or cannot do on the property in my name, and legally mine, especially after it goes through a legal permitting process enforced by the state. I hope the people voting on this bill consider the opinions of the long-time property owners. 
Respectfully,


John Stockmeister
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


John Wise

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


John Wurm

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
John Yingling

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Joseph Brunner

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Joseph Daniel

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Joseph Farmer

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Josh Smith

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Joshua Webster

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Josh Williams
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


John Wise

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Joyce Schmipf
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Judi Lepley
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Judy Lust and I am a rural resident in Crawford County, Ohio. I write today to express opposition to Senate Bill 234. My husband is a full-time farmer and we have lived on our farm for our whole lives and future generations plan on living here as well. 
With steady falling grain prices, my family needs to find ways to diversify my income. Having a wind turbine on our property would be an excellent opportunity to do this. It would be such a relief to know that our children and grandchildren will be able to maintain this land with the money that would result from the turbines over the next 30 years. 
By allowing others, such as opposition, to influence your decision on what my family does with OUR land, would completely limit our rights to our land as a property owner. This would put the complete control of OUR farm land in the hands of other locals and that is absolutely infuriating.
Other residents would say that my family is only in support of this project, as well as wind energy as a whole, because of the money; however, that is not the case at all. The most attractive aspect of this project is that it will ensure the sustainability of our farm land. Our land is a valuable resource and we will do everything in our power to make sure it stays in our family’s name. 
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Judy Lust
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Julie Chill

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

June Obar

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Justin Backman

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Justin Robinson
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Kalie Manhke
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Karen Wilson

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Katharine Wattrick
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Katherine Meyers

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


Katherine Smith
12199 E. Twp. Rd. 148
Republic, OH  44867
Feb. 9, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, OH  43215

Dear Chairman and Senators:

I am writing to express opposition to SB 234.  I believe that the developers of the Republic Wind Farm have studied the safety and environmental impact of the wind farm and that the community will benefit financially as well as set forth an example in our area of a clean energy source.

A group of people have spearheaded a drive in our community to make this wind farm seem detrimental.  Most of the people to whom I have spoken have blindly accepted and posted the yellow “no wind farm” signs and they cannot or will not talk about the turbines in reasonable terms.  These same people want a vote for a referendum.  I am extremely opposed to people “jumping on a bandwagon” to vote against what has already been determined to be a viable and beneficial project.

I believe that the OPSB created rules that are landowner friendly and reasonable.  I do not like that our rights as landowners are attacked and that our neighbors with the “yellow signs” will be able to control what happens on our land.

						Sincerely,

						Katherine Smith

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Kathleen Kiesel

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Kathryn Schmipf
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Kaysi Keesee

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Kelly Fetter

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Kelsie Luthy

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Ken Stockmeister Sr. and I am a full-time farmer in Seneca County, Ohio. I write today to express opposition to Senate Bill 234. I have lived on my farm for my whole life and future generations plan on living here as well. 
With steady falling grain prices, I need to find ways to diversify my income. Having a wind turbine on my property would be an excellent opportunity to do this. It would be such a relief to know that my children and grandchildren will be able to maintain this land with the money that would result from the turbines over the next 30 years. 
By allowing others, such as opposition, to influence your decision on what I do with MY land, would completely limit my rights to my land as a property owner. This would put the complete control of MY farm land in the hands of other locals and that is absolutely infuriating.
Other residents would say that I am only in support of this project, as well as wind energy as a whole, because of the money; however, that is not the case at all. The most attractive aspect of this project is that it will ensure the sustainability of my farm land. My land is a valuable resource and I will do everything in my power to make sure it stays in my family’s name. 

Respectfully,


Ken Stockmeister, Sr.
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Kalie Manhke
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Ken Miller

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Kenneth Chill

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Kenneth Miller
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Ken Stockmeister Jr. and I am a rural resident and farmer in Seneca County, Ohio. I write today to express opposition to Senate Bill 234.
When my family bought property here in Seneca County many generations ago, I never thought that others would be so concerned with what I do with it. Senate Bill 234 would completely take that right away from me; I don’t feel that others who live in my township should be entitled to tell me what I can or cannot do on the property in my name, and legally mine, especially after it goes through a legal permitting process enforced by the state. I hope the people voting on this bill consider the opinions of the long-time property owners. 
Respectfully,


Ken Stockmeister Jr.
cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Kevin Craighead
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Kevin Daniel

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Kevin Gump

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Kevin Meyers
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Kiley Palmer
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Kim Root

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Kristy Widman

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Kurt Love

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Kurt Miller and I am a rural resident and full-time farmer in Seneca County, Ohio. I write today to express opposition to Senate Bill 234.
The purpose of this letter is to explain my strong support of the proposed wind projects in Seneca County. I own property in Seneca County that would be affected by Senate Bill 234. This property has been in family for generations and this referendum would be detrimental to my livelihood due to my diversified income. This will completely limit my rights as a property owner and would not allow me to have the final say in what happens on the grounds of my great-grandparents and that is absolutely devastating.
There are many reasons why my family and I support the wind turbines, but the main reason for my letter is to express my absolute detest for the wind turbine addition to this bill. I feel this is a very positive change for our county. Not only will the turbines bring in money to our suffering economy, but it will provide jobs to residents. 
I hope you take my viewpoint seriously as I m a resident that will be directly affected by the passing of this bill.
Respectfully,

Kurt Miller
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Kyle Scarberry

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Laura Moore

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Laura Ray

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Laurie Hunker
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Laurie Limes

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


 February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Daniel Faircloth

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

LaVohn Hunter

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Leah Lepley

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,

Leota Dewald

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Leslie Powell

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Linda Bischoff

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Linda Chatlain
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Linda Wise
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Lisa Shear

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Lisa Yingling

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Logan Kyle

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Loretta Rowe

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Luke Heben
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Lynn Dewald
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Maddie Barry

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Maddie Lanning

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Maggie Boyer

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Margaret Tuite

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Marissa Flores
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Daniel Faircloth

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Mark Bodey
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Mark Boyer

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Mark Carr

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Mark Claes

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

Hi, I am a resident of Crawford County and I am a full-time farmer. I have lived on my farm for my whole life and future generations plan on living here as well. I am writing to you to express my absolute opposition to Senate Bill 234.
With steady falling grain prices, I need to find ways to diversify my income. Having a wind turbine on my property would be an excellent opportunity to do this. It would be such a relief to know that my children and grandchildren will be able to maintain this land with the money that would result from the turbines over the next 30 years. This is one reason why I am opposed to Senate Bill 234.
By allowing others, such as opposition, to influence your decision on what I do with MY land, would completely limit my rights to my land as a property owner. This would put the complete control of MY farmland in the hands of other locals and that is absolutely infuriating. Yet another reason I am opposed to Senate Bill 234.
Other residents would say that I am only in support of this project, as well as wind energy as a whole, because of the money; however, that is not the case at all. The most attractive aspect of this project is that it will ensure the sustainability of my farm land. My land is a valuable resource and I will do everything in my power to make sure it stays in my family’s name. This is another reason that I am opposed to Senate Bill 234.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.
Respectfully,

Mark Cleland
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Mark Gowitzka

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Mark Stockmeister and I am a rural resident and farmer in Seneca County, Ohio. I write today to express opposition to Senate Bill 234.
When my family bought property here in Seneca County many generations ago, I never thought that others would be so concerned with what I do with it. Senate Bill 234  would completely take that right away from me; I don’t feel that others who live in my township should be entitled to tell me what I can or cannot do on the property in my name, and legally mine, especially after it goes through a legal permitting process enforced by the state. I hope the people voting on this bill consider the opinions of the long-time property owners. 
Respectfully,


Mark Stockmeister
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Mark Willman and I live in Attica, Ohio with property within the proposed Honey Creek Wind Farm and I am opposed to Senate Bill 234. 
Senate Bill 234 includes a referendum on wind energy projects after they receive a permit from the state. I find this amendment to be an attack on property rights and an attack on businesses investing in the state.
Participation in these wind projects is a choice, one that many in my community have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners such as myself and gives the township control over what I do with my land. This takes away my property rights and the other participating landowners’ property rights.
I oppose the proposed Senate Bill 234. This is a bailout for noncompetitive coal and nuclear plants and an attack on a market competitor in wind and solar energy. Free markets should not have the government picking winners and losers, and this bill picks both winners and losers by propping up one half of the power industry and attacking the other half. 
This bill should not become law, and I encourage you to vote against this bill. Thank you very much for your time.
Respectfully,

Mark Willman
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Mark Wongrowski

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Martin Overholt

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Marvin Diehm

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Marvin Holmer

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


MaryAnn Sutton

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Mary Joann Symons
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Mary Yingling

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Matt Heben
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Matthew J. Martin

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Matthew Kirchner

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Mark Willman and I live in Attica, Ohio with property within the proposed Honey Creek Wind Farm and I am opposed to Senate Bill 234. 
Senate Bill 234 includes a referendum on wind energy projects after they receive a permit from the state. I find this amendment to be an attack on property rights and an attack on businesses investing in the state.
Participation in these wind projects is a choice, one that many in my community have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners such as myself and gives the township control over what I do with my land. This takes away my property rights and the other participating landowners’ property rights.
I oppose the proposed Senate Bill 234. This is a bailout for noncompetitive coal and nuclear plants and an attack on a market competitor in wind and solar energy. Free markets should not have the government picking winners and losers, and this bill picks both winners and losers by propping up one half of the power industry and attacking the other half. 
This bill should not become law, and I encourage you to vote against this bill. Thank you very much for your time.
Respectfully,

Mark Willman
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Matthew Lust and I am a rural resident and full-time farmer in Crawford County, Ohio. I write today to express opposition to Senate Bill 234.
The purpose of this letter is to explain my strong support of the proposed wind projects in Crawford County. I own property in Crawford County that would be affected by Senate Bill 234. This property has been in family for generations and this referendum would be detrimental to my livelihood due to my diversified income. This will completely limit my rights as a property owner and would not allow me to have the final say in what happens on the grounds of my great-grandparents and that is absolutely devastating.
There are many reasons why my family and I support the wind turbines, but the main reason for my letter is to express my absolute detest for the wind turbine addition to this bill. I feel this is a very positive change for our county. Not only will the turbines bring in money to our suffering economy, but it will provide jobs to residents. 
I hope you take my viewpoint seriously as I m a resident that will be directly affected by the passing of this bill.
Respectfully,

Matthew Lust
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Matthew Webster

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Matthew Wise
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Matt Martin

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Megan Barilla

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Megan Cooper

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Megan Goble

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Megan King
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Megan Martin

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Megan Ruffing
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Melissa Carr

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Melissa Frankart

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Melissa Grahman
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Daniel Spurgeon
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Darby Walton

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Darin Baldosser and I live outside of Republic, Ohio. I am writing to you to express my opposition for Senate Bill 234. 
Senate Bill 234 includes a referendum on wind energy projects after they receive a permit from the state. I find this amendment to be an attack on property rights and an attack on businesses investing in the state.
Participation in these wind projects is a choice, one that many in my community have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners such as myself and gives the township control over what I do with my land. This takes away my property rights and the other participating landowners’ property rights.
I oppose the proposed House Bill 234. This is a bailout for noncompetitive coal and nuclear plants and an attack on a market competitor in wind and solar energy. Free markets should not have the government picking winners and losers, and this bill picks both winners and losers by propping up one half of the power industry and attacking the other half. 
This bill should not become law, and I encourage you to vote against this bill. Thank you very much for your time.
Respectfully,

Darin Baldosser
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Darla Gilbert

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Darren Bok
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Dave Lepley

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


David Banks

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


David Estep

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
David Hunter

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

David Miller
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
David Mullin
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

David Rowe
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Dawn Martin

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Dean Schmipf

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Deb Miller

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Deborah Jewel

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Debra West
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Denise Riegel
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Dennis Barth

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Dan Riegel
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Dennis Cleland

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Dennis Riegel

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Denny Bordner

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Don Lawhorn

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Don Wise

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Donald Miller

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Donna Farmer

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Donna Mahl

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Dorothy Konst

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Doug Adams

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Doug Cleland and I live in Tiro, Ohio with property within the proposed Honey Creek Wind Farm and I am opposed to Senate Bill 234. 
Senate Bill 234 includes a referendum on wind energy projects after they receive a permit from the state. I find this amendment to be an attack on property rights and an attack on businesses investing in the state.
Participation in these wind projects is a choice, one that many in my community have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners such as myself and gives the township control over what I do with my land. This takes away my property rights and the other participating landowners’ property rights.
I oppose the proposed Senate Bill 234. This is a bailout for noncompetitive coal and nuclear plants and an attack on a market competitor in wind and solar energy. Free markets should not have the government picking winners and losers, and this bill picks both winners and losers by propping up one half of the power industry and attacking the other half. 
This bill should not become law, and I encourage you to vote against this bill. Thank you very much for your time.
Respectfully,

Doug Cleland
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Duane Chatlain
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Dylan Beckman
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Dylan Bordner
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Ed Howell

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Eileen Walton
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Elizabeth Hoover

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Eric King

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Erika Wattrick
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Erin Simmers

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Erin Stickel

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Erin Williams
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Falyn Gilbert

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Freda Ousley
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Gary Paylor
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Gary Shirk
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Geanna Britton
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Geneva Cleland

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Gerald Mahl
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

My name is Gerald Miller and I am a full-time farmer in Seneca County, Ohio. I write today to express opposition to Senate Bill 234.
Seneca County needs money to operate, and by building turbines here it will bring the needed money into our county and keep it there. I don’t know where those opposed to the wind turbines expect our counties to get money to make the needed improvements to not only our infrastructure, but the roads and schools as well. 
What completely ruins the turbine project is the addition of Senate Bill 234. This will no longer allow land owners to make their own decisions for the turbines to be added on their land but would leave the decision up to the township. This strips away land owners’ property rights.
This referendum is inappropriate and unfair, and I hope you would vote against it in the name of property owners in Seneca County directly affected by it.
Respectfully,


Gerald Miller
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Gerri Rine

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Grant Wattrick
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Greg Clark

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Greg Hartschuh
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Greg Yingling

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Gwen Miller
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Hannah Barnett

cc:  Members of the Ohio Senate Energy and Public Utilities Committee
February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Daniel Faircloth

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Hannah Brikholz

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Harriett J. Darmour

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Heath Feichtner
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Hillary Owens

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,
Holly Doss

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Howard Bowman

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jacob Nepsa
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Jacob Ruffing

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jake Lorbach
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Jake Manhke

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jake Simonson
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
James Carter

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


James Greene

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

James McClain
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


James Smith

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


James West

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Jason Fox

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jeff Aul Jr.
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 6, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Daniel Spurgeon
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Jeff Aul Sr.

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jeff Miller
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jeff Pell
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 8, 2020

Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square 
Columbus, OH 43215

Dear Chairman Wilson,

Our area has a strong heritage of which I am very proud. As you know, it is a tough time for agriculture, I am a certified Master Gardener and am aware of the work that our Extension agents do.

Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said that this is about local control. It is not. It is about letting the average citizen, many times unfamiliar with wind and local property issues, tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, however, I do support wind energy and would welcome a project in our county. This could only potentially be made possible though, if this bill is NOT passed.

I recognize that your job is a delicate balancing act. You probably have the best interest of Ohio at heart. I am appealing to you to think of the future, for your children, grandchildren and beyond, who must deal with the effects of a changing climate. Wind energy can be one answer to reducing our carbon footprint. Farmers are in a unique situation to provide energy generated by the wind on their farms. Let farmers decide how they can earn money, boost the local economy, and benefit Ohio.

Please stand with us. Vote NO on Senate Bill 234.

Respectfully,

Jennifer Hadden

cc:  Members of the Ohio Senate Energy and Public Utilities Committee


February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jenny Mercer
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


February 9, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? In townships where no zoning exists, property owners have a right to develop their land as they wish.
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. 
I thank you for your time.

Respectfully,
Jeremy Dahm

cc: Members of the Ohio Senate Energy and Public Utilities Committee  

February 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m writing you today to express my strong opposition to Senate Bill 234. This bill is an attack on private property rights and a threat to businesses investing in the state.
Participation in these wind projects is a choice, one that many folks across Ohio have made. Whether folks are choosing to participate as a source of income, to see the state move forward to more renewable energy sources, or for any other reasons, this is a choice for the landowner and the landowner alone to make. A referendum process like the one proposed strips away that choice from landowners and gives the township control over what folks do with their own land.
Essentially, this allows people’s neighbors to have veto power over development on their property. What will be next? Neighbors being allowed to veto a new hog barn, silo, garage, or house?
I strongly encourage you to stand with landowners and oppose this threat to property rights and businesses looking to invest in Ohio. Thank you very much for your time.

Respectfully,

Jesse Chatfield
cc: Members of the Ohio Senate Energy and Public Utilities Committee  


[bookmark: _GoBack]GFebruary 7, 2020


Senator Steve Wilson, Chair
Energy and Public Utilities Committee
The Ohio Senate
1 Capitol Square
Columbus, Ohio 43215


Dear Chairman Wilson,

I’m proud of our area’s heritage. But, as you know, it’s a tough time for agriculture and Senate Bill 234, by potentially taking away landowners’ ability to farm the wind, would make it all that much tougher.

Some legislators have said this is about local control. It isn’t. It’s about letting the mob tell farmers what they can and cannot do on their own land. Farming families work hard and pay much more than I, as a city resident, do in taxes. There is not a proposed wind farm close to where I reside, but I DO support wind energy and would welcome a project to our area. This could only potentially be made possible though if this bill is NOT passed.

I know you have a tough and thankless job and I thank you for your service. I know you have the best interest of Ohio at heart. I’m here to tell you that allowing farmers to harvest the wind is good for farmers, farm communities, and our entire state.

Please stand with us and vote no on Senate Bill 234.

Respectfully,


Jessica Dardano

cc: Members of the Ohio Senate Energy and Public Utilities Committee  


