

OHIO

House

of

Representatives

JOURNAL

WEDNESDAY, MAY 17, 2017

FORTY-SEVENTH DAY
Hall of the House of Representatives, Columbus, Ohio
Wednesday, May 17, 2017, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Prayer was offered by Pastor Paul Norton of the Faith Baptist Church in Dayton, Ohio, followed by the Pledge of Allegiance to the Flag.

The following guests of the House of Representatives were recognized prior to the commencement of business:

Members of the Alpha Omega Graduate Chapter of Alpha Kappa Alpha Sorority, Incorporated, received H.R. 111, presented by Representatives Boyd-9th district and Howse-11th district.

Eric Gordon received H.R. 582, presented by Representative Antonio-13th district.

Jenny Hughes, a guest of Representative Gavarone-3rd district.

Students from Beaver Local High School, guests of Representative Ginter-5th district.

Representatives from Cuyahoga County Developmental Disabilities, guests of Representative Howse-11th district.

Elizabeth Root, a guest of Representative Leland-22nd district.

Members of Alpha Kappa Alpha Sorority, Inc., guests of Representatives Sykes-34th district and Zeltwanger-54th district.

Members of the Community Bankers of Ohio, guests of Representative Antani-42nd district.

Matthew Houk, a guest of Representative Conditt-52nd district.

Carol Holmes, the wife of Representative Holmes-63rd district.

Noah Johnson, a guest of Representative LaTourette-76th district.

Former Senate President Doug White and Shirley White, and Students of Manchester High School, guests of Speaker Rosenberger-91st district.

The journal of yesterday was read and approved.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 229 - Representatives Romanchuk, Wiggam.
Cosponsors: Representatives DeVitis, Thompson, Sprague, Patton, Reece, Kent, Smith, K., Brenner, Sweeney.

To enact section 5.261 of the Revised Code to designate February 3 as "Charles Follis Day."

H. B. No. 230 - Representatives Gonzales, Ginter.

Cosponsors: Representatives Greenspan, Dean, Johnson, Bocchieri, Retherford, Hughes, Goodman, Antani.

To amend sections 4781.40, 5301.072, 5311.191, and 5321.131 of the Revised Code to prohibit manufactured home park operators, condominium associations, neighborhood associations, and landlords from restricting the display of the thin blue line flag.

H. B. No. 231 - Representatives Ginter, Sprague.

Cosponsors: Representatives Blessing, Green, Riedel, Seitz.

To enact section 3719.051 of the Revised Code to require pharmacists to offer to dispense controlled substances in lockable or tamper-evident containers.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Celebrezze submitted the following report:

The standing committee on Criminal Justice to which was referred **Am. S. B. No. 7**-Senators Bacon, Manning, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: KNOW OF PROTECTION ORDER IF ACTUAL KNOWLEDGE

Representative Rezabek moved to amend the title as follows:

Add the names: "Representatives Manning, Rezabek, Celebrezze, Butler, Conditt, Cupp, Kent, Rogers."

NATHAN H. MANNING

NICHOLAS CELEBREZZE

MARGARET CONDITT

BERNADINE KENNEDY KENT

DOROTHY PELANDA

BILL SEITZ

JEFFERY S. REZABEK

JIM BUTLER

ROBERT R. CUPP

LAURA LANESE

JOHN M. ROGERS

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

Representative Ramos submitted the following report:

The standing committee on Finance to which was referred **Sub. H. B. No. 27**-Representative Brinkman, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: CREATES FY 2018-2019 WORKERS' COMPENSATION BUDGET

RYAN SMITH	SCOTT RYAN
MARLENE ANIELSKI	STEVEN M. ARNDT
LOUIS W. BLESSING III	JIM BUTLER
ROBERT R. CUPP	MIKE DUFFEY
KEITH FABER	THERESA GAVARONE
ANNE GONZALES	DOUG GREEN
SARAH LATOURETTE	P. SCOTT LIPPS
THOMAS F. PATTON	RICK PERALES
BILL REINEKE	MARK J. ROMANCHUK
GARY SCHERER	ANDY THOMPSON

The following members voted "NO"

JACK CERA	NICKIE J. ANTONIO
BRIGID KELLY	MICHAEL J. O'BRIEN
JOHN PATTERSON	DANIEL RAMOS
ALICIA REECE	JOHN M. ROGERS
EMILIA STRONG SYKES	

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

Representative Celebrezze submitted the following report:

The standing committee on Criminal Justice to which was referred **H. B. No. 38**-Representative Greenspan, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: INCREASE PENALTY FOR MURDER OR ASSAULT OF CERTAIN PERSONS

Representative Rezabek moved to amend the title as follows:

Add the names: "Manning, Rezabek."

NATHAN H. MANNING	JEFFERY S. REZABEK
NICHOLAS CELEBREZZE	JIM BUTLER
MARGARET CONDITT	ROBERT R. CUPP
BERNADINE KENNEDY KENT	LAURA LANESE
DOROTHY PELANDA	JOHN M. ROGERS
BILL SEITZ	

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

Representative Sheehy submitted the following report:

The standing committee on Transportation and Public Safety to which was referred **H. B. No. 60**-Representatives Hambley, Rogers, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: ENHANCED IDS TO FACILITATE CROSSING INTO CANADA AND MEXICO

Representative Greenspan moved to amend the title as follows:

Add the name: "Green."

DOUG GREEN

MICHAEL SHEEHY

JIM HUGHES

CANDICE KELLER

MICHELE LEPORE-HAGAN

THOMAS F. PATTON

DAVE GREENSPAN

ANTHONY DEVITIS

TERRY JOHNSON

DARRELL KICK

NATHAN H. MANNING

THOMAS WEST

The following members voted "NO"

STEPHANIE D. HOWSE

ALICIA REECE

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

Representative Leland submitted the following report:

The standing committee on Federalism and Interstate Relations to which was referred **H. R. No. 85**-Representative Young, having had the same under consideration, reports it back and recommends its adoption.

RE: REDUCE BURDEN OF E-CHECK AND EXPLORE ALTERNATIVES

Representative Lipps moved to amend the title as follows:

Add the names: "Becker, Goodman, Koehler, Retherford, Zeltwanger."

KRISTINA ROEGNER

JOHN BECKER

GLENN W. HOLMES

DEREK MERRIN

RON YOUNG

P. SCOTT LIPPS

WESLEY A. GOODMAN

J. KYLE KOEHLER

WES RETHERFORD

PAUL ZELTWANGER

The following members voted "NO"

DAVID LELAND

MICHAEL ASHFORD

The report was agreed to.

The resolution was ordered to be engrossed and placed on the calendar.

Representative Antonio submitted the following report:

The standing committee on Health to which was referred **H. B. No. 196-** Representative Lipps, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE CHIROPRACTIC AWARENESS MONTH

Representative Huffman moved to amend the title as follows:

Add the names: "Huffman, Gavarone, Antani, Johnson."

STEPHEN A. HUFFMAN

THERESA GAVARONE

NICKIE J. ANTONIO

NIRAJ J. ANTANI

JOHN BARNES, JR.

JIM BUTLER

MIKE DUFFEY

JAY EDWARDS

TIMOTHY E. GINTER

TERRY JOHNSON

CANDICE KELLER

BERNADINE KENNEDY KENT

DARRELL KICK

SARAH LATOURETTE

MICHELE LEPORE-HAGAN

DEREK MERRIN

MARK J. ROMANCHUK

THOMAS WEST

The report was agreed to.

The bill was ordered to be engrossed and placed on the calendar.

MOTIONS AND RESOLUTIONS

Representative Schuring moved that the following resolution be read by title only and brought up for immediate adoption:

H. R. No. 130 - Speaker Rosenberger

Recognizing the Governor's Thirty-seventh Annual Holocaust Commemoration, May 17, 2017.

The motion was agreed to.

The question being, "Shall the resolution be adopted?"

The resolution was adopted.

Representative Celebrezze reported for the Rules and Reference committee recommending that the following resolution be read and approved:

H. R. No. 124 - Speaker Rosenberger, Representatives Strahorn, Brinkman, Green, Anielski, Antani, Antonio, Arndt, Ashford, Barnes, Becker, Blessing, Boccieri, Boggs, Boyd, Brenner, Brinkman, Butler, Carfagna, Celebrezze, Cera, Clyde, Conditt, Craig, Cupp, Dean, Dever, DeVitis, Duffey, Edwards, Faber, Fedor, Galonski, Gavarone, Ginter, Gonzales, Goodman, Green, Greenspan, Hagan, Hambley, Henne, Hill, Holmes, Hood, Householder, Howse, Huffman, Hughes, Ingram, Johnson, Keller, Kelly, Kent, Kick, Koehler, Landis, Lanese, LaTourette, Leland, Lepore-Hagan, Lipps, Manning, McColley, Merrin, Miller, O'Brien, Patmon, Patterson, Patton, Pelanda, Perales, Ramos, Reece, Reineke, Retherford, Rezabek, Riedel, Roegner, Rogers, Romanchuk, Ryan, Schaffer, Scherer, Schuring, Seitz, Sheehy, Slaby, Smith, K., Smith, R., Sprague, Stein, Strahorn, Sweeney, Sykes, Thompson, Vitale, West, Wiggam, Young, Zeltwanger

In memory of the Honorable Lawrence Carlier.

/s/KIRK SCHURING

Kirk Schuring, Vice Chair

Representative Schuring moved that the Rules and Reference committee report on resolutions be agreed to and that the resolution contained therein be brought up for immediate adoption, read in full, and spread upon the pages of the journal.

The motion was agreed to.

The question being on the adoption of the resolution, reading as follows:

H. R. No. 124-Speaker Rosenberger, Representatives Strahorn, Brinkman, Green, Anielski, Antani, Antonio, Arndt, Ashford, Barnes, Becker, Blessing, Boccieri, Boggs, Boyd, Brenner, Brinkman, Butler, Carfagna, Celebrezze, Cera, Clyde, Conditt, Craig, Cupp, Dean, Dever, DeVitis, Duffey, Edwards, Faber, Fedor, Galonski, Gavarone, Ginter, Gonzales, Goodman, Green, Greenspan, Hagan, Hambley, Henne, Hill, Holmes, Hood, Householder, Howse, Huffman, Hughes, Ingram, Johnson, Keller, Kelly, Kent, Kick, Koehler, Landis, Lanese, LaTourette, Leland, Lepore-Hagan, Lipps, Manning, McColley, Merrin, Miller, O'Brien, Patmon, Patterson, Patton, Pelanda, Perales, Ramos, Reece, Reineke, Retherford, Rezabek, Riedel, Roegner, Rogers, Romanchuk, Ryan, Schaffer, Scherer, Schuring, Seitz, Sheehy, Slaby, Smith, K., Smith, R., Sprague, Stein, Strahorn, Sweeney, Sykes, Thompson, Vitale, West, Wiggam, Young, Zeltwanger.

In memory of the Honorable Lawrence Carlier.

WHEREAS, The members of the House of Representatives of the 132nd General Assembly of Ohio were deeply saddened to learn of the death of the Honorable Lawrence Carlier and extend our heartfelt condolences to his family and friends; and

WHEREAS, Lawrence Carlier left an indelible impression on the people whose lives he touched, and he will be remembered as a spirited man who contributed immeasurably to the world around him. A U.S. Navy veteran of the Korean War, he commenced his career in law as an attorney in private practice with Flach Douglas, and he was elected to the Ohio House of Representatives in 1964, where he served one term, before being named an assistant prosecuting attorney in 1968. He was elected a Clermont County Judge in 1970 and a Clermont County Juvenile and Probate Judge in 1980, serving in that capacity until 1992, and he continued as a court magistrate and assigned judge until his retirement in 2006; and

WHEREAS, Lawrence Carlier's regard for improving the quality of life in our society was clearly evident in his personal sacrifices of time and effort to his family, friends, and community. Giving generously of his energy and abilities in all of his endeavors, he displayed exceptional concern and insight, and his absence will be keenly felt; and

WHEREAS, A loving husband to his wife, Joan, a devoted father to his five children, Suzy, Pete, Kelly, Jed, and Kate, and a committed grandfather to his twelve grandchildren and two great-grandchildren, Lawrence Carlier always used his talents to the benefit of others, and the laurels of his life stand as a tribute not only to him but also to those he left behind. Although the void his death has created can never be filled, the legacy of care and commitment he established will surely live on. The world is a richer place for his having been in it, and he will be sorely missed; therefore be it

RESOLVED, That we, the members of the House of Representatives of the 132nd General Assembly of Ohio, in adopting this Resolution, express a profound sense of loss and sincere regret at the death of the Honorable Lawrence Carlier and, in so doing, pay tribute to the memory of a truly unique public servant; and be it further

RESOLVED, That the Clerk of the House of Representatives transmit a duly authenticated copy of this Resolution to the family of the Honorable Lawrence Carlier.

The resolution was adopted.

Representative Patton moved that majority party members asking leave to be absent or absent the week of Wednesday, May 17, 2017, be excused, so long as a written request is on file in the majority leadership offices.

The motion was agreed to.

Representative Antonio moved that minority party members asking leave to be absent or absent the week of Wednesday, May 17, 2017, be excused, so long as a written request is on file in the minority leadership offices.

The motion was agreed to.

BILLS FOR THIRD CONSIDERATION

Sub. H. B. No. 27-Representative Brinkman.

Cosponsor: Representative Brenner.

To amend sections 742.38, 2743.02, 2744.02, 4113.21, 4121.125, 4121.44, 4123.01, 4123.29, 4123.343, 4123.511, 4123.512, 4123.53, 4123.54, 4123.56, 4123.57, 4123.66, 4123.68, 4123.71, 4123.84, 4125.07, 4167.01, 4167.02, and 4167.10, to enact sections 1.481, 2307.82, and 4123.513, and to repeal sections 4123.72 and 4167.19 of the Revised Code to make changes to the Workers' Compensation Law, to prohibit a public employer from requiring an employee to pay for a medical examination as a condition of continued employment, to prohibit state agencies from taking actions that have retrospective effects, to make appropriations for the Bureau of Workers' Compensation for the biennium beginning July 1, 2017, and ending June 30, 2019, and to provide authorization and conditions for the operation of the Bureau's programs, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

Representative Ashford moved to amend, amendment 0074, as follows:

In line 1 of the title, delete "742.38, 2743.02, 2744.02, 4113.21,"

In line 2 of the title, delete "4121.125, 4121.44, 4123.01,"; delete "4123.343,"

In line 3 of the title, delete "4123.511, 4123.512,"

In line 4 of the title, delete "4123.68,"; delete "4123.84,"

In line 5 of the title, delete "4125.07,"; delete ", to enact"

In line 6 of the title, delete "sections 1.481, 2307.82, and 4123.513,"

In line 9 of the title, after "Law" delete the balance of the line

Delete lines 10 through 12 of the title

In line 13 of the title, delete "retrospective effects"

In line 19, delete "742.38, 2743.02, 2744.02,"

In line 20, delete "4113.21, 4121.125, 4121.44, 4123.01, "; delete "4123.343, 4123.511,"

In line 21, delete "4123.512, "; delete "4123.68,"

In line 22, delete "4123.84, 4125.07, "; after "4167.10" insert "of the Revised Code"

In line 23, after "amended" delete the balance of the line

In line 24, delete "Code be enacted"

Delete lines 25 through 1213

Delete lines 1402 through 2081

In line 2228, after "~~(d)~~" delete the balance of the line

Delete lines 2229 through 2231

In line 2232, delete "~~(c)~~" and strike through the balance of the line

Strike through line 2233

In line 2234, strike through "to have barbiturates, benzodiazepines, "; delete "or"; strike through "methadone"

In line 2235, strike through "in the employee's system that tests above levels"

Strike through line 2236

In line 2237, strike through "department of health and human services" and insert "at a level equal to or in excess of the cutoff concentration level for the particular substance as provided in section 40.87 of Title 49 of the Code of Federal Regulations, 49 C.F.R. 40.87, as amended"

In line 2645, after "employee's" insert "average or"

In line 2648, after "receive" delete the balance of the line

Delete line 2649

In line 2650, delete "of the Revised Code" and insert "the minimum amount of compensation permitted under division (A) of this section"; after "employee's" insert "average or"

In line 2655, after "employee's" insert "average or"

In line 2660, after "employee's" insert "average or"

In line 2695, after the underlined period, delete the balance of the line

Delete lines 2696 through 2698

Delete lines 3090 through 3399

Delete lines 3422 through 3557

In line 3834, delete "742.38, 2743.02,"

In line 3835, delete "2744.02, 4113.21, 4121.125, 4121.44, 4123.01,"; delete "4123.343,"

In line 3836, delete "4123.511, 4123.512,"

In line 3837, delete "4123.68,"; delete "4123.84, 4125.07,"

Delete lines 3913 through 3920 and insert:

"Section 741.10. The amendment by this act to section 4123.57 of the Revised Code applies to any claim filed on or after, and to any claim pending, on the effective date of this section. Notwithstanding any provision of section 4123.52 of the Revised Code to the contrary, for all claims pending on the effective date of this act, an employee may refile an application for a determination of the percentage of the employee's permanent partial disability within two years after a dismissal of the application under the amendment to section 4123.57 of the Revised Code by this act."

In line 3921, after "**741.20.**" delete the balance of the line

In line 3922, delete "Code, division" and insert "Division"; delete "and"

Delete line 3923

In line 3924, delete "apply" and insert "applies"

Delete lines 3927 through 3953

In line 3978, delete ""707." or"

Delete lines 3980 through 3988

The question being, "Shall the motion to amend be agreed to?"

Representative Pelanda moved that the motion be laid on the table.

The question being, "Shall the motion to amend be laid on the table?"

The yeas and nays were taken and resulted – yeas 66, nays 31, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Arndt	Becker
Blessing	Brenner	Brinkman	Butler
Carfagna	Conditt	Cupp	Dean
Dever	DeVitis	Duffey	Edwards
Faber	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Hood
Householder	Huffman	Hughes	Johnson
Keller	Kick	Koehler	Landis
Lanese	LaTourette	Lipps	Manning
McColley	Merrin	Patton	Pelanda
Perales	Reineke	Retherford	Rezabek
Riedel	Roegner	Romanchuk	Ryan
Schaffer	Scherer	Schuring	Seitz
Slaby	Smith, R.	Sprague	Stein

Thompson	Vitale	Wiggam	Young
Zeltwanger			Rosenberger-66

Those who voted in the negative were: Representatives

Antonio	Ashford	Barnes	Boccieri
Boggs	Boyd	Celebrezze	Cera
Clyde	Craig	Fedor	Galonski
Holmes	Howse	Ingram	Kelly
Kent	Leland	Lepore-Hagan	O'Brien
Patmon	Patterson	Ramos	Reece
Rogers	Sheehy	Smith, K.	Strahorn
Sweeney	Sykes		West-31

The motion to amend was laid on the table.

The question recurring, "Shall the bill pass?"

Representative Boccieri moved to amend, amendment 0077, as follows:

In line 4 of the title, delete "4123.84,"

In line 22, delete "4123.84,"

Delete lines 3422 through 3483

In line 3837, delete "4123.84,"

In line 3921, delete "Sections" and insert "Section"; delete "and 4123.84"

The question being, "Shall the motion to amend be agreed to?"

Representative Pelanda moved that the motion be laid on the table.

The question being, "Shall the motion to amend be laid on the table?"

The yeas and nays were taken and resulted – yeas 67, nays 30, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Arndt	Becker
Blessing	Brenner	Brinkman	Butler
Carfagna	Conditt	Cupp	Dean
Dever	DeVitis	Duffey	Edwards
Faber	Fedor	Gavarone	Ginter
Gonzales	Goodman	Green	Greenspan
Hagan	Hambley	Henne	Hill
Hood	Householder	Huffman	Hughes
Johnson	Keller	Kick	Koehler
Landis	Lanese	LaTourette	Lipps
Manning	McColley	Merrin	Patton
Pelanda	Perales	Reineke	Retherford
Rezabek	Riedel	Roegner	Romanchuk
Ryan	Schaffer	Scherer	Schuring
Seitz	Slaby	Smith, R.	Sprague
Stein	Thompson	Vitale	Wiggam
Young	Zeltwanger		Rosenberger-67

Those who voted in the negative were: Representatives

Antonio	Ashford	Barnes	Bocchieri
Boggs	Boyd	Celebrezze	Cera
Clyde	Craig	Galonski	Holmes
Howse	Ingram	Kelly	Kent
Leland	Lepore-Hagan	O'Brien	Patmon
Patterson	Ramos	Reece	Rogers
Sheehy	Smith, K.	Strahorn	Sweeney
Sykes			West-30

The motion to amend was laid on the table.

The question recurring, "Shall the bill pass?"

Representative Ramos moved to amend, amendment 0079, as follows:

In line 1 of the title, delete "2743.02, 2744.02,"

In line 2 of the title, delete "4123.01,"

In line 3 of the title, delete "4123.511,"

In line 6 of the title, delete "sections" and insert "section"; delete "2307.82, and 4123.513,"

In line 19, delete "2743.02, 2744.02,"

In line 20, delete "4123.01,"; delete "4123.511,"

In line 23, delete "sections" and insert "section"; delete ", 2307.82, and 4123.513"

Delete lines 226 through 528

Delete lines 933 through 1213

Delete lines 1510 through 1819

Delete lines 2037 through 2081

In line 3834, delete "2743.02,"

In line 3835, delete "2744.02,"; delete "4123.01,"

In line 3836, delete "4123.511,"

In line 3945, after "**741.40.**" delete the balance of the line

Delete lines 3946 through 3949

In line 3950, delete "**Section 741.50.**"

The question being, "Shall the motion to amend be agreed to?"

The yeas and nays were taken and resulted – yeas 18, nays 79, as follows:

Those who voted in the affirmative were: Representatives

Antonio	Bocchieri	Boyd	Celebrezze
Clyde	Fedor	Galonski	Holmes
Lepore-Hagan	O'Brien	Patterson	Ramos
Reece	Rogers	Smith, K.	Strahorn
Sykes			West-18

Those who voted in the negative were: Representatives

Anielski	Antani	Arndt	Ashford
Barnes	Becker	Blessing	Boggs
Brenner	Brinkman	Butler	Carfagna
Cera	Conditt	Craig	Cupp
Dean	Dever	DeVitis	Duffey
Edwards	Faber	Gavarone	Ginter
Gonzales	Goodman	Green	Greenspan
Hagan	Hambley	Henne	Hill
Hood	Householder	Howse	Huffman
Hughes	Ingram	Johnson	Keller
Kelly	Kent	Kick	Koehler
Landis	Lanese	LaTourette	Leland
Lipps	Manning	McColley	Merrin
Patmon	Patton	Pelanda	Perales
Reineke	Retherford	Rezabek	Riedel
Roegner	Romanchuk	Ryan	Schaffer
Scherer	Schuring	Seitz	Sheehy
Slaby	Smith, R.	Sprague	Stein
Sweeney	Thompson	Vitale	Wiggam
Young	Zeltwanger		Rosenberger-79

The motion to amend was not agreed to.

The question recurring, "Shall the bill pass?"

Representative Bocciari moved to amend, amendment 0078, as follows:

Between lines 2056 and 2057, insert:

"An employer is liable to a health care provider for the cost of medical, nurse, and hospital services or medicine provided by the health care provider to an unauthorized alien for the treatment of an injury sustained or occupational disease contracted by the alien in the course of and arising out of employment. A health care provider may bring a civil action in a court of competent jurisdiction against an employer to recover these costs."

The question being, "Shall the motion to amend be agreed to?"

Representative Pelanda moved that the motion be laid on the table.

The question being, "Shall the motion to amend be laid on the table?"

The yeas and nays were taken and resulted – yeas 66, nays 31, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Arndt	Becker
Blessing	Brenner	Brinkman	Butler
Carfagna	Conditt	Cupp	Dean
Dever	DeVitis	Duffey	Edwards
Faber	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Hood
Householder	Huffman	Hughes	Johnson
Keller	Kick	Koehler	Landis
Lanese	LaTourette	Lipps	Manning

McColley	Merrin	Patton	Pelanda
Perales	Reineke	Retherford	Rezabek
Riedel	Roegner	Romanchuk	Ryan
Schaffer	Scherer	Schuring	Seitz
Slaby	Smith, R.	Sprague	Stein
Thompson	Vitale	Wiggam	Young
Zeltwanger			Rosenberger-66

Those who voted in the negative were: Representatives

Antonio	Ashford	Barnes	Boccieri
Boggs	Boyd	Celebrezze	Cera
Clyde	Craig	Fedor	Galonski
Holmes	Howse	Ingram	Kelly
Kent	Leland	Lepore-Hagan	O'Brien
Patmon	Patterson	Ramos	Reece
Rogers	Sheehy	Smith, K.	Strahorn
Sweeney	Sykes		West-31

The motion to amend was laid on the table.

The question recurring, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 66, nays 31, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Arndt	Becker
Blessing	Brenner	Brinkman	Butler
Carfagna	Conditt	Cupp	Dean
Dever	DeVitis	Duffey	Edwards
Faber	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Hood
Householder	Huffman	Hughes	Johnson
Keller	Kick	Koehler	Landis
Lanese	LaTourette	Lipps	Manning
McColley	Merrin	Patton	Pelanda
Perales	Reineke	Retherford	Rezabek
Riedel	Roegner	Romanchuk	Ryan
Schaffer	Scherer	Schuring	Seitz
Slaby	Smith, R.	Sprague	Stein
Thompson	Vitale	Wiggam	Young
Zeltwanger			Rosenberger-66

Those who voted in the negative were: Representatives

Antonio	Ashford	Barnes	Boccieri
Boggs	Boyd	Celebrezze	Cera
Clyde	Craig	Fedor	Galonski
Holmes	Howse	Ingram	Kelly
Kent	Leland	Lepore-Hagan	O'Brien
Patmon	Patterson	Ramos	Reece
Rogers	Sheehy	Smith, K.	Strahorn
Sweeney	Sykes		West-31

The bill passed.

Representative Brinkman moved to amend the title as follows:

Add the names: "Antani, Blessing, Butler, Conditt, Hambley, Henne, Huffman, Pelanda, Perales, Reineke, Retherford, Riedel, Roegner, Schaffer, Seitz, Smith, R., Stein."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. H. B. No. 124-Representatives Brenner, Carfagna.

Cosponsor: Representative Hambley.

To authorize a joint vocational school district to submit the question of a renewal tax levy to voters who did not have an opportunity to vote on the levy at an election held in November of 2015 because the levy was only placed on the ballot in one of several counties in which the district has territory and to declare an emergency, was taken up for consideration the third time.

The question being, "Shall the emergency clause stand as part of the bill?"

The yeas and nays were taken and resulted – yeas 95, nays 2, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Antonio	Arndt
Ashford	Barnes	Becker	Blessing
Bocchieri	Boggs	Boyd	Brenner
Brinkman	Butler	Carfagna	Celebrezze
Cera	Clyde	Conditt	Craig
Cupp	Dean	Dever	DeVitis
Duffey	Edwards	Faber	Fedor
Galonski	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Holmes
Hood	Householder	Howse	Hughes
Ingram	Johnson	Keller	Kelly
Kent	Kick	Koehler	Landis
Lanese	LaTourette	Leland	Lepore-Hagan
Lipps	Manning	McColley	Merrin
O'Brien	Patmon	Patterson	Patton
Pelanda	Perales	Ramos	Reece
Reineke	Retherford	Riedel	Roegner
Rogers	Romanchuk	Ryan	Schaffer
Scherer	Schuring	Seitz	Sheehy
Slaby	Smith, K.	Smith, R.	Sprague
Stein	Strahorn	Sweeney	Sykes
Thompson	Vitale	West	Wiggam
Young	Zeltwanger		Rosenberger-95

Representatives Huffman and Rezabek voted in the negative-2.

Having received the required Constitutional majority, the emergency clause stood as part of the bill.

The question being, "Shall the bill pass as an emergency measure?"

The yeas and nays were taken and resulted – yeas 95, nays 2, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Antonio	Arndt
Ashford	Barnes	Becker	Blessing
Bocchieri	Boggs	Boyd	Brenner
Brinkman	Butler	Carfagna	Celebrezze
Cera	Clyde	Conditt	Craig
Cupp	Dean	Dever	DeVitis
Duffey	Edwards	Faber	Fedor
Galonski	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Holmes
Hood	Householder	Howse	Hughes
Ingram	Johnson	Keller	Kelly
Kent	Kick	Koehler	Landis
Lanese	LaTourette	Leland	Lepore-Hagan
Lipps	Manning	McColley	Merrin
O'Brien	Patmon	Patterson	Patton
Pelanda	Perales	Ramos	Reece
Reineke	Retherford	Riedel	Roegner
Rogers	Romanchuk	Ryan	Schaffer
Scherer	Schuring	Seitz	Sheehy
Slaby	Smith, K.	Smith, R.	Sprague
Stein	Strahorn	Sweeney	Sykes
Thompson	Vitale	West	Wiggam
Young	Zeltwanger		Rosenberger-95

Representatives Huffman and Rezabek voted in the negative-2.

Having received the required constitutional majority, the bill passed as an emergency measure.

Representative Brenner moved to amend the title as follows:

Add the names: "Goodman, Green, Hughes, Ingram, Johnson, Rogers, Schaffer, Scherer, Sprague, Strahorn, Sweeney, West."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. H. B. No. 38-Representative Greenspan.

Cosponsors: Representatives Anielski, Barnes, Goodman, Keller, Kick, Lipps, Patton, Perales, Riedel, Retherford, Sprague, Thompson, Wiggam, Young, Manning, Rezabek.

To amend sections 2903.01, 2903.11, and 2923.02 of the Revised Code to provide that purposely causing the death of a first responder or military member is aggravated murder and to require an offender to serve a mandatory prison term for certain types of felonious assault or attempted aggravated murder when the victim is a first responder or military member, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 96, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Antonio	Arndt
Ashford	Barnes	Becker	Blessing
Bocchieri	Boggs	Boyd	Brenner
Brinkman	Butler	Carfagna	Celebrezze
Cera	Clyde	Conditt	Craig
Cupp	Dean	Dever	DeVitis
Duffey	Edwards	Faber	Fedor
Galonski	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Holmes
Hood	Householder	Howse	Huffman
Hughes	Ingram	Johnson	Keller
Kelly	Kent	Kick	Koehler
Landis	Lanese	LaTourette	Leland
Lepore-Hagan	Lipps	Manning	McColley
Merrin	O'Brien	Patmon	Patterson
Patton	Pelanda	Perales	Reece
Reineke	Retherford	Rezabek	Riedel
Roegner	Rogers	Romanchuk	Ryan
Schaffer	Scherer	Schuring	Seitz
Sheehy	Slaby	Smith, K.	Smith, R.
Sprague	Stein	Strahorn	Sweeney
Sykes	Thompson	Vitale	West
Wiggam	Young	Zeltwanger	Rosenberger-96

The bill passed.

Representative Greenspan moved to amend the title as follows:

Add the names: "Arndt, Brenner, Butler, Carfagna, Dever, Duffey, Edwards, Faber, Gavarone, Ginter, Hambley, Householder, Hughes, Johnson, Koehler, Landis, Lanese, LaTourette, O'Brien, Romanchuk, Ryan, Schaffer, Schuring, Smith, R., Stein."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. H. B. No. 115-Representatives Gavarone, Wiggam.

Cosponsors: Representatives Ryan, Greenspan, Kick, Goodman, Hambley, Thompson, Arndt, Lipps, Patton, Stein, Riedel, Ginter, Conditt, Boyd, Barnes, Kent, LaTourette, Sheehy.

To enact sections 3304.23 and 5502.08 of the Revised Code to require the Department of Public Safety to establish a database of persons who are diagnosed with a communication disability and to require the Opportunities for Ohioans with Disabilities Agency to establish a verification form for persons to voluntarily register for inclusion in the database, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 96, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Antonio	Arndt
Ashford	Barnes	Becker	Blessing
Bocchieri	Boggs	Boyd	Brenner
Brinkman	Butler	Carfagna	Celebrezze
Cera	Clyde	Conditt	Craig
Cupp	Dean	Dever	DeVitis
Duffey	Edwards	Faber	Fedor
Galonski	Gavarone	Ginter	Gonzales
Goodman	Green	Greenspan	Hagan
Hambley	Henne	Hill	Holmes
Hood	Householder	Howse	Huffman
Hughes	Ingram	Johnson	Keller
Kelly	Kent	Kick	Koehler
Landis	Lanese	LaTourette	Leland
Lepore-Hagan	Lipps	Manning	McColley
Merrin	O'Brien	Patmon	Patterson
Patton	Pelanda	Perales	Reece
Reineke	Retherford	Rezabek	Riedel
Roegner	Rogers	Romanchuk	Ryan
Schaffer	Scherer	Schuring	Seitz
Sheehy	Slaby	Smith, K.	Smith, R.
Sprague	Stein	Strahorn	Sweeney
Sykes	Thompson	Vitale	West
Wiggam	Young	Zeltwanger	Rosenberger-96

The bill passed.

Representative Wiggam moved to amend the title as follows:

Add the names: "Anielski, Antonio, Boggs, Brenner, Butler, Carfagna, Craig, Cupp, Dever, Duffey, Edwards, Galonski, Green, Hagan, Hill, Holmes, Householder, Howse, Huffman, Hughes, Ingram, Johnson, Keller, Koehler, Landis, Lanese, Leland, Lepore-Hagan, Manning, McColley, Merrin, O'Brien, Patterson, Perales, Reineke, Retherford, Rezabek, Rogers, Romanchuk, Schaffer, Scherer, Schuring, Seitz, Slaby, Smith, K., Smith, R., Sprague, Sweeney, West, Young."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. S. B. No. 24-Senator Terhar.

Cosponsors: Senators Beagle, Hackett, Bacon, Coley, Eklund, Gardner, Hite, Hoagland, Hottinger, Huffman, Jordan, LaRose, Lehner, Manning, Peterson, Thomas, Wilson Representative Dever.

To amend sections 1321.02, 1321.53, and 1321.99 and to enact sections 1321.62, 1321.63, 1321.631, 1321.632, 1321.64, 1321.641, 1321.642,

1321.643, 1321.644, 1321.65, 1321.651, 1321.66, 1321.661, 1321.662, 1321.663, 1321.664, 1321.665, 1321.666, 1321.667, 1321.67, 1321.671, 1321.672, 1321.673, 1321.674, 1321.68, 1321.681, 1321.69, 1321.70, 1321.701, and 1321.702 of the Revised Code to create the Ohio Consumer Installment Loan Act, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 93, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Antonio	Arndt
Barnes	Becker	Blessing	Bocchieri
Boyd	Brenner	Brinkman	Butler
Carfagna	Celebrezze	Cera	Clyde
Conditt	Craig	Cupp	Dean
Dever	DeVitis	Duffey	Edwards
Faber	Fedor	Galonski	Gavarone
Ginter	Gonzales	Goodman	Green
Greenspan	Hagan	Hambley	Henne
Hill	Holmes	Hood	Householder
Howse	Huffman	Hughes	Ingram
Johnson	Keller	Kelly	Kent
Kick	Koehler	Landis	Lanese
LaTourette	Leland	Lepore-Hagan	Lipps
Manning	McColley	Merrin	O'Brien
Patterson	Patton	Pelanda	Perales
Reece	Reineke	Retherford	Rezabek
Riedel	Roegner	Rogers	Romanchuk
Ryan	Schaffer	Scherer	Schuring
Seitz	Sheehy	Slaby	Smith, K.
Smith, R.	Sprague	Stein	Strahorn
Sweeney	Sykes	Thompson	Vitale
West	Wiggam	Young	Zeltwanger
			Rosenberger-93

The bill passed.

Representative Dever moved to amend the title as follows:

Add the names: "Arndt, Blessing, Brenner, Conditt, Ginter, Green, Hambley, Johnson, Koehler, Leland, Manning, Reineke, Rogers, Seitz, Sheehy, Smith, K., Smith, R., Stein, Sweeney, West, Young."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

On motion of Representative Schuring, the House adjourned until Thursday, May 18, 2017 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.