

OHIO

House

of

Representatives

JOURNAL

TUESDAY, JUNE 20, 2017

FIFTY-EIGHTH DAY

Hall of the House of Representatives, Columbus, Ohio
Tuesday, June 20, 2017, 9:00 o'clock a.m.

The House met pursuant to adjournment.

The journal of the previous legislative day was read and approved.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 278 - Representatives Patton, Kelly.

To amend section 2903.08 of the Revised Code to include negligently causing serious physical harm to a law enforcement officer while operating a motor vehicle or other specified mode of transportation as a violation of the offense of vehicular assault.

H. B. No. 279 - Representative Hill, Speaker Rosenberger.

Cosponsors: Representatives Riedel, Cera, Ryan, Gavarone, Duffey, Antonio, Leland, McColley, Brenner, Bocchieri, Seitz, Strahorn, Faber, Smith, K., West, Schaffer, Goodman, Kent, Patterson, Hambley, Landis, Lanese, Sheehy, Thompson, Sweeney, Lipps.

To require the Ohio History Connection to designate John Glenn's childhood home as a state historic site.

H. B. No. 280 - Representative Goodman.

Cosponsors: Representatives Hood, Seitz, Lipps, Riedel, Wiggam, Hambley, Retherford, Becker, Dean, Thompson.

To amend section 4511.84 of the Revised Code to permit a person to wear earplugs for hearing protection while operating a motorcycle.

H. B. No. 281 - Representative Carfagna.

Cosponsors: Representatives Brenner, Hill, LaTourette, Lipps, Seitz, Smith, R., Thompson, Lepore-Hagan.

To enact sections 122.09, 122.091, 122.092, 122.093, 122.095, 122.096, 122.097, 122.098, 122.0910, 122.0911, 122.0912, 122.0913, 122.0915, and 122.0916 of the Revised Code to establish the residential broadband expansion program within the Development Services Agency to award matching grants for last mile broadband expansion in municipal corporations and townships and to make an appropriation.

H. B. No. 282 - Representative Hambley.

Cosponsors: Representatives Kick, Becker, Dean, Goodman, Wiggam, Greenspan, Koehler, Merrin.

To amend section 2909.07 and to enact section 3735.411 of the Revised

Code to expressly prohibit criminal mischief relating to residential rental property and to prohibit a metropolitan housing authority from renting or providing housing assistance to a person who has recently been convicted of criminal mischief relating to residential rental property.

H. B. No. 283 - Representative Rezabek.

Cosponsors: Representatives Koehler, Reineke, LaTourette.

To enact section 3107.041 of the Revised Code to require the juvenile court judge to provide written consent to certain adoptions involving abused, neglected, or dependent children.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Smith, K submitted the following report:

The standing committee on Financial Institutions, Housing, and Urban Development to which was referred **H. B. No. 10**-Representative Arndt, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: PERMIT INTRASTATE EQUITY CROWDFUNDING

Representative Sprague moved to amend the title as follows:

Add the names: "Dever, Brenner."

JONATHAN DEVER
KENT SMITH
ANDREW BRENNER
JIM HUGHES
DAVID LELAND
SCOTT WIGGAM

ROBERT COLE SPRAGUE
MARLENE ANIELSKI
HEARCEL F. CRAIG
LAURA LANESE
BILL REINEKE

The report was agreed to.

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

Representative Rogers submitted the following report:

The standing committee on Ways and Means to which was referred **H. B. No. 24**-Representative Ginter, having had the same under consideration, reports it back and recommends its passage.

RE: MODIFY VETERANS ORGANIZATION PROPERTY TAX
EXEMPTION

Representative Schaffer moved to amend the title as follows:

Add the names: "Schaffer, Rogers, Cera, Green, Hambley, Retherford, Ryan."

TIMOTHY O. SCHAFFER
 JOHN M. ROGERS
 LOUIS W. BLESSING III
 JACK CERA
 WESLEY A. GOODMAN
 STEPHEN D. HAMBLEY
 LARRY HOUSEHOLDER
 BILL REINEKE
 CRAIG S. RIEDEL

GARY SCHERER
 JOHN BECKER
 JANINE R. BOYD
 TERESA FEDOR
 DOUG GREEN
 MICHAEL HENNE
 DEREK MERRIN
 WES RETHERFORD
 SCOTT RYAN

The following member voted "NO"

DANIEL RAMOS

The report was agreed to.

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

Representative Smith, K submitted the following report:

The standing committee on Financial Institutions, Housing, and Urban Development to which was referred **H. B. No. 199**-Representative Blessing, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: ENACT OHIO RESIDENTIAL MORTGAGE LENDING ACT

Representative Sprague moved to amend the title as follows:

Add the name: "Dever."

JONATHAN DEVER
 MARLENE ANIELSKI
 JIM HUGHES
 DAVID LELAND
 SCOTT WIGGAM

ROBERT COLE SPRAGUE
 ANDREW BRENNER
 LAURA LANESE
 BILL REINEKE
 RON YOUNG

The following members voted "NO"

KENT SMITH
 CATHERINE D. INGRAM

HEARCEL F. CRAIG

The report was agreed to.

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

Representative Boggs submitted the following report:

The standing committee on Civil Justice to which was referred **H. B. No. 223**-Representative Dever, having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: REGARDS TRANSFERS OF STRUCTURED SETTLEMENT
PAYMENT RIGHTS

Representative Dever moved to amend as follows:

In line 97, delete "(L)"; strike through ""Settled claim" means the original tort claim"

Strike through line 98

In line 99, reinsert "(L)" and delete "(M)"

In line 103, reinsert "(M)" and delete "(N)"

In line 107, reinsert "(N)" and delete "(O)"

In line 111, reinsert "(O)" and delete "(P)"

In line 120, reinsert "(P)" and delete "(Q)"

In line 126, reinsert "(Q)" and delete "(R)"

In line 137, reinsert "(R)" and delete "(S)"

In line 140, reinsert "(S)" and delete "(T)"

In line 149, delete "(U)" and insert "(T)"

In line 351, after "affiliate" insert "to an assignee"

The motion was agreed to and the bill so amended.

JIM BUTLER
KRISTIN BOGGS
JONATHAN DEVER
THERESA GAVARONE
NATHAN H. MANNING
JEFFERY S. REZABEK

JIM HUGHES
NICHOLAS CELEBREZZE
TAVIA GALONSKI
LAURA LANESE
ROBERT MCCOLLEY
BILL SEITZ

The report was agreed to.

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

Representative Celebrezze reported for the Rules and Reference committee recommending that the following House Bills be considered for the second

time and referred to the following committees for consideration:

H. B. No. 256 - Representatives Butler and Zeltwanger
TO CREATE THE MAJOR AIR HUB COUNCIL, TO REQUIRE THE COUNCIL TO CONSTRUCT TWO COMMERCIAL SERVICE AIRPORTS, ONE IN FAYETTE COUNTY AND ONE IN PORTAGE COUNTY, AND TO CREATE THE SOUTHERN OHIO AIRPORT AUTHORITY AND THE NORTHERN OHIO AIRPORT AUTHORITY TO OPERATE THE AIRPORTS.

To the committee on Transportation and Public Safety

H. B. No. 257 - Representative Green
TO DESIGNATE A PORTION OF U.S. ROUTE 68 IN BROWN COUNTY AS THE "ARMY SPECIALIST DAVID LEE BINGAMON MEMORIAL HIGHWAY."

To the committee on Transportation and Public Safety

H. B. No. 259 - Representatives Seitz and West
TO REQUIRE THE ATTORNEY GENERAL TO ESTABLISH A DATABASE OF PERSONS WHO HAVE COMMITTED AN OFFENSE OF VIOLENCE AT AN A-1-A, A-1C, OR D LIQUOR PERMIT PREMISES AND TO PROVIDE ACCESS TO THE DATABASE TO HOLDERS OF THOSE CATEGORIES OF LIQUOR PERMITS.

To the committee on Criminal Justice

H. B. No. 260 - Representatives Butler and Sykes
TO REQUIRE A COURT TO GRANT LIMITED DRIVING PRIVILEGES TO A PERSON IN RELATION TO A DRIVER'S LICENSE SUSPENSION UNDER CERTAIN CIRCUMSTANCES.

To the committee on Transportation and Public Safety

H. B. No. 261 - Representatives Anielski and Roegner
TO CREATE THE WALSH JESUIT LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 262 - Representatives Butler and Romanchuk
TO PROVIDE FOR THE PREPARATION OF A STATE BIENNIAL BUDGET INDEPENDENT OF THAT SUBMITTED BY THE GOVERNOR AND TO AUTHORIZE THE LEGISLATIVE SERVICE COMMISSION, UPON THE REQUEST OF THE SPEAKER OF THE HOUSE OF REPRESENTATIVES OR THE PRESIDENT OF THE SENATE, TO ARRANGE FOR AN INDEPENDENT ACTUARIAL REVIEW OF A PROPOSED BILL, SPECIFIED ANALYSES OF ECONOMIC POLICY INITIATIVES AND STATE BENCHMARKING DATA, AND A STUDY OF THE STATE'S LONG-RANGE FINANCIAL OUTLOOK.

To the committee on Government Accountability and Oversight

H. B. No. 263 - Representative Lanese

TO GENERALLY ALLOW AN OWNER, KEEPER, OR HARBORER OF A DOG TO TAKE THE DOG IN AN OUTDOOR DINING AREA OF A RETAIL FOOD ESTABLISHMENT OR FOOD SERVICE OPERATION.

To the committee on Economic Development, Commerce, and Labor

H. B. No. 264 - Representative Roegner

TO CREATE THE "HUDSON CITY SCHOOLS" LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 265 - Representative Roegner

TO CREATE THE "STOW-MUNROE FALLS CITY SCHOOLS" LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 266 - Representative Roegner

TO CREATE THE "TWINSBURG CITY SCHOOLS" LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 267 - Representative Ingram

TO ELIMINATE CERTAIN DEFENSES TO POLITICAL SUBDIVISION LIABILITY FOR AN EMPLOYEE'S NEGLIGENT OPERATION OF A MOTOR VEHICLE AND TO REDUCE DAMAGES RECOVERABLE AGAINST A POLITICAL SUBDIVISION IN SUCH ACTIONS BY THE CONTRIBUTORY FAULT OF THE PLAINTIFF OR OTHER PARTIES.

To the committee on Civil Justice

H. B. No. 268 - Representative Henne

TO MAKE CHANGES TO THE WORKERS' COMPENSATION LAW WITH RESPECT TO SELF-INSURING EMPLOYERS.

To the committee on Insurance

H. B. No. 269 - Representative Henne

TO RENAME THE ENTITIES WHO CARRY OUT WORKERS' COMPENSATION FUNCTIONS IN THIS STATE, TO REQUIRE THE ADMINISTRATOR OF WORKER SAFETY AND REHABILITATION TO DEVELOP INCENTIVES FOR EMPLOYERS TO PARTICIPATE IN SAFETY CONSULTATIONS AND LOSS PREVENTION PROGRAMS, TO REQUIRE AN EMPLOYEE WHO IS RECEIVING TEMPORARY TOTAL DISABILITY COMPENSATION TO COMPLY WITH A RETURN TO WORK PLAN, AND TO MAKE CHANGES WITH RESPECT TO COMPENSATION FOR PERMANENT TOTAL DISABILITY AND DEATH BENEFITS.

To the committee on Insurance

H. B. No. 270 - Representatives Smith, K. and Rogers

TO DESIGNATE A PORTION OF I-271 IN CUYAHOGA COUNTY AS

THE "CAPTAIN MICHAEL PALUMBO MEMORIAL HIGHWAY."

To the committee on Transportation and Public Safety

H. B. No. 271 - Representatives McColley and Rezabek

TO AUTHORIZE AN ALLEGED AGGRIEVED PARTY TO PROVIDE A NOTICE OF AN ALLEGED ACCESSIBILITY LAW VIOLATION IN ADVANCE OF FILING A CIVIL ACTION AND TO ESTABLISH THE CIRCUMSTANCES UNDER WHICH AN ALLEGED AGGRIEVED PARTY IS ENTITLED TO ATTORNEY'S FEES IN A CIVIL ACTION BASED ON THE VIOLATION.

To the committee on Civil Justice

H. B. No. 272 - Representatives Householder and Kick

TO ALLOW A LANDOWNER'S GRANDCHILDREN OF ANY AGE TO HUNT OR FISH ON THE LANDOWNER'S PROPERTY WITHOUT OBTAINING A HUNTING LICENSE, DEER PERMIT, WILD TURKEY PERMIT, FUR TAKER PERMIT, FISHING LICENSE, OR WATERFOWL HUNTING PERMIT, AND TO ALLOW CERTAIN PARTIALLY DISABLED VETERANS TO RECEIVE A FREE LICENSE, PERMIT, OR WETLANDS HABITAT STAMP.

To the committee on Energy and Natural Resources

H. B. No. 273 - Representative Gavarone

TO PROHIBIT A PHYSICIAN FROM BEING REQUIRED TO SECURE A MAINTENANCE OF CERTIFICATION AS A CONDITION OF OBTAINING LICENSURE, REIMBURSEMENT, OR EMPLOYMENT OR OBTAINING ADMITTING PRIVILEGES OR SURGICAL PRIVILEGES AT A HOSPITAL OR HEALTH CARE FACILITY.

To the committee on Health

H. B. No. 274 - Representative Clyde

TO MODIFY THE CIRCUMSTANCES UNDER WHICH A VOTER REGISTRATION MAY BE CANCELED.

To the committee on Government Accountability and Oversight

H. B. No. 275 - Representative Slaby

TO DESIGNATE THE BRIDGE SPANNING THE TUSCARAWAS RIVER, THAT IS PART OF STATE ROUTE 93 IN CANAL FULTON, AS THE "LANCE CORPORAL MICHAEL STANGELO, USMC, MEMORIAL BRIDGE."

To the committee on Transportation and Public Safety

H. B. No. 276 - Representatives Rezabek and Greenspan

TO EXPAND THE OFFENSE OF AGGRAVATED MENACING TO PROHIBIT THREATENING A UTILITY WORKER WITH INTENT TO OBSTRUCT THE OPERATION OF A UTILITY.

To the committee on Criminal Justice

H. B. No. 277 - Representative Seitz
 TO STAY THE EXECUTION OF CERTAIN JUDGMENTS IN FAVOR OF
 THE DEPARTMENT OF EDUCATION DURING THE APPEALS
 PROCESS.

To the committee on Government Accountability and Oversight

CLIFFORD A. ROSENBERGER	NICKIE J. ANTONIO
LOUIS W. BLESSING III	KRISTIN BOGGS
ANDREW BRENNER	RICK CARFAGNA
NICHOLAS CELEBREZZE	RON HOOD
SARAH LATOURETTE	THOMAS F. PATTON
SCOTT RYAN	GARY SCHERER
EMILIA STRONG SYKES	

Representative Patton moved that the House and Constitutional Rules requiring bills to be considered by each house on three different days be suspended as to the second consideration of all House Bills contained in the report of the committee on Rules and Reference.

The motion was agreed to without objection.

The report was agreed to.

Said House Bills were considered the second time and referred as recommended.

MOTIONS AND RESOLUTIONS

Representative Celebrezze reported for the Rules and Reference committee recommending that the following House Concurrent Resolution be introduced and referred to the following committee for consideration:

H. C. R. No. 12 - Representative Sheehy
 TO URGE CONGRESS AND THE PRESIDENT OF THE UNITED STATES
 TO SUPPORT A FEDERAL BUDGET THAT RETAINS AMTRAK
 PASSENGER SERVICE IN OHIO.

To the committee on Federalism and Interstate Relations

/s/ CLIFFORD A. ROSENBERGER
 Clifford A. Rosenberger, Chair

Representative Patton moved that the Rules and Reference committee report on resolutions be agreed to and that the House Concurrent Resolution contained therein be introduced and referred as recommended.

The motion was agreed to.

Said House Concurrent Resolution was introduced and referred as recommended.

Representative Celebrezze reported for the Rules and Reference committee recommending that the following resolutions be read by title only and approved:

H. R. No. 157 - Representative DeVitis

Honoring the Tallmadge High School baseball team as the 2017 Division II State Champion.

H. R. No. 158 - Representatives Stein and Arndt

Honoring Aubree Jones as the 2017 YEDA Senior High Ruby Pattern Horsemanship Champion.

H. R. No. 159 - Representative Duffey

Honoring the Thomas Worthington High School boys track and field team as the 2017 Division I State Champion.

H. R. No. 160 - Representatives Keller, Conditt, Retherford

Honoring Butler Tech on being named a School of TechXcellence.

H. R. No. 161 - Representative Kick

Honoring Myles Pringle for winning the 400-meter dash at the 2017 National Collegiate Athletic Association Division II Track and Field championships.

H. R. No. 162 - Representative McColley

Honoring the Edon High School FFA grain merchandising team on winning first place at the 2017 FFA State Convention.

H. R. No. 163 - Representative Schaffer

Honoring Kyleigh Edwards on winning a 2017 Division III State Track and Field Championship.

H. R. No. 164 - Representative Schaffer

Honoring Isaac Naayers as a 2017 Division III State Track and Field Champion.

H. R. No. 165 - Representatives Holmes and O'Brien

Honoring Deneen Paige Penn as the 2017 Miss Collegiate Ohio.

H. R. No. 166 - Representative Kick

Recognizing Dairy Month in Ohio, June 2017.

H. R. No. 167 - Representative Landis

Honoring Sem Andreis as a Division II State Swimming Champion.

H. R. No. 168 - Representatives Kelly, Reece, Ingram

Honoring the Withrow University High School girls track and field team as the 2017 Division I State Champion.

H. R. No. 169 - Representative Romanchuk

Honoring Little Buckeye Children's Museum on receiving the 2017 Institution of the Year Award from the Ohio Museum Association.

H. R. No. 170 - Representatives Romanchuk and O'Brien

Honoring FIRST Robotics Competition Team 48, Delphi Elite as a 2017 WOW District Co-champion.

H. R. No. 171 - Representatives Romanchuk and Carfagna

Honoring FIRST Robotics Competition Team 1317, Digital Fusion as a 2017 WOW District Co-champion.

H. R. No. 172 - Representative Romanchuk

Honoring FIRST Robotics Competition Team 5413, Stellar Robotics as a 2017 WOW District Co-champion.

H. R. No. 173 - Representatives Keller, Conditt, Retherford

Honoring Caitlyn Russell on receiving a DAISY Award for Nursing Excellence.

H. R. No. 174 - Representative Hughes

Honoring Malachi McGill on winning a 2017 Division I State Track and Field Championship.

H. R. No. 175 - Representative Hughes

Honoring India Johnson on winning a 2017 Division I State Track and Field Championship.

H. R. No. 176 - Speaker Rosenberger, Representatives Duffey, Boggs, Craig, Gonzales, Hughes, Lanese, Leland, Kent, Miller

Honoring Officer Alan Horujko for an exemplary act of heroism.
Add the name: Brenner

/s/CLIFFORD A. ROSENBERGER

Clifford A. Rosenberger, Chair

Representative Patton moved that the Rules and Reference committee report on resolutions be agreed to and that the resolutions contained therein be approved.

The motion was agreed to.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has concurred in the passage of the following bill:

H. B. No. 28 - Representative Brinkman

Cosponsors: Representatives Anielski, Antonio, Henne, Leland, Rogers,

Sweeney, Thompson, West Senators LaRose, Eklund, Hackett, Hoagland, O'Brien, Oelslager, Schiavoni

To make appropriations for the Industrial Commission for the biennium beginning July 1, 2017, and ending June 30, 2019, and to provide authorization and conditions for the operation of Commission programs.

Attest:

Vincent L. Keeran,
Clerk.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has passed the following bills in which the concurrence of the House is requested:

Am. S. B. No. 5 - Senators Hottinger, Eklund

Cosponsors: Senators Gardner, LaRose, Manning, Coley, Beagle, Bacon, Balderson, Burke, Dolan, Hackett, Hite, Hoagland, Huffman, Jordan, Lehner, Obhof, O'Brien, Oelslager, Peterson, Sykes, Tavares, Terhar, Uecker, Wilson

To amend section 5747.70 of the Revised Code to increase the maximum income tax deduction for contributions to college savings accounts and disability expense savings accounts to \$4,000 annually for each beneficiary, to create the Joint Committee on Ohio College Affordability, and to declare an emergency.

S. B. No. 86 - Senator Hackett

Cosponsors: Senators Brown, Eklund, Schiavoni, Skindell, Sykes, Tavares, Terhar, Williams, Yuko, Uecker, Bacon, Balderson, Beagle, Burke, Coley, Dolan, Gardner, Hite, Hoagland, Hottinger, Huffman, Jordan, Kunze, Lehner, Manning, Obhof, O'Brien, Oelslager, Peterson, Thomas, Wilson

To enact section 5.291 of the Revised Code to designate the twenty-fifth day of May as "Ohio National Missing Children's Day."

Attest:

Vincent L. Keeran,
Clerk.

Said bills were considered the first time.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5139.44 of the Ohio Revised Code, the Speaker hereby appoints Representative Rezabek to the RECLAIM Advisory Committee, effective June 16, 2017.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker hereby makes the following appointments:

Athens County Transportation Improvement District Board of Trustees:
Appoint Representative Edwards.

Guernsey County Transportation Improvement District Board of Trustees:
Appoint Representative Hill.

Hamilton County Transportation Improvement District Board of Trustees:
Appoint Representative Dever.

Muskingum County Transportation Improvement District Board of Trustees:
Appoint Representative Hill.

MESSAGE FROM THE SPEAKER

The Speaker of the House of Representatives, on June 20, 2017, signed the following:

H. B. No. 28-Representative Brinkman - et al.

On motion of Representative Patton, the House adjourned until Wednesday, June 21, 2017 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.