

OHIO

House

of

Representatives

JOURNAL

WEDNESDAY, SEPTEMBER 13, 2017

EIGHTY-FIRST DAY

Hall of the House of Representatives, Columbus, Ohio
Wednesday, September 13, 2017, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Prayer was offered by Bishop Randal Burton, Sr. of the Word of Life Ministry Christian Center in Cincinnati, 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:

Krystal Albright received H.R. 225, presented by Representative Riedel-82nd district.

Tommy French, a guest of Representative Celebrezze-15th district.

Audrey Fouts, a guest of Representative Leland-22nd district.

Kenneth and Jeanne Sandin, guests of Representative Galonski-35th district.

Sophia Papaioannou, a guest of Representative Butler-41st district.

Brandon Washington, a guest of Representative Brenner-67th district.

Hayden Ferguson, a guest of Representative Perales-73rd district.

Former State Representative Jim Hoops and his wife, Deb, guests of Representative McColley-81st district.

The journal of yesterday was read and approved.

**REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS
FOR SECOND CONSIDERATION**

Representative Leland submitted the following report:

The standing committee on Federalism and Interstate Relations to which was referred **H. B. No. 79**-Representatives Retherford, Hagan, et. al., having had the same under consideration, reports it back and recommends its passage.

**RE: PROVIDE FOR FIREARMS TRAINING FOR TACTICAL
MEDICAL PROFESSIONALS**

Representative Retherford moved to amend the title as follows:

Add the names: "Roegner, Merrin."

KRISTINA ROEGNER
DAVID LELAND
WESLEY A. GOODMAN
J. KYLE KOEHLER

P. SCOTT LIPPS
JOHN BECKER
GLENN W. HOLMES
DEREK MERRIN

ADAM C. MILLER
RON YOUNG

WES RETHERFORD
PAUL ZELTWANGER

The report was agreed to.

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

Representative Lepore-Hagan submitted the following report:

The standing committee on Economic Development, Commerce, and Labor to which was referred **H. B. No. 193**-Representative Hagan, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: PROHIBIT PENALIZING EMPLOYEE FOR NOT GETTING FLU VACCINATION

RON YOUNG
THOMAS E. BRINKMAN, JR.
DAVE GREENSPAN
P. SCOTT LIPPS

ANTHONY DEVITIS
BILL DEAN
RON HOOD
DICK STEIN

The following members voted "NO"

MICHELE LEPORE-HAGAN
BRIGID KELLY
MICHAEL SHEEHY

STEVEN M. ARNDT
AL LANDIS

The report was agreed to.

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

Representative Clyde submitted the following report:

The standing committee on Government Accountability and Oversight to which was referred **H. B. No. 226**-Representatives Seitz, Sweeney, et. al., having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: REGARDS FIREWORKS, FIREWORKS MORATORIUMS, FEES, AND SALES

Representative Seitz moved to amend as follows:

In line 16 of the title, delete "July 1, 2020" and insert "January 1, 2021"

In line 1061, after "under" insert "division (A) of"

In line 1062, delete "division" and insert "section"

In line 1196, after "shall" insert "negligently"

In line 1199, after "shall" insert "negligently"

In line 1255, after "shall" insert "negligently"

In line 1258, after "shall" insert "negligently"

In line 1329, after "shall" insert "negligently"

In line 1333, after "shall" insert "negligently"

In line 1343, delete "relating to the storage of 1.3G fireworks"

In line 1363, delete "A" and insert "Two"; delete "chief" and insert "chiefs"; delete "state fire"

In line 1364, delete "marshal" and insert "Ohio fire chiefs' association"; delete "state fire marshal's" and insert "association's"

In line 1367, delete "Four" and insert "Five"

In line 1375, delete the underlined period and insert ";

(8) One member of the Ohio pyrotechnic arts guild or the organization's designee;

(9) One representative of the Ohio chapter of the American academy of pediatrics, appointed by the president of the Ohio chapter."

The motion was agreed to and the bill so amended.

LOUIS W. BLESSING III
KEITH FABER
DAVE GREENSPAN
ROBERT MCCOLLEY
BILL SEITZ
MARTIN J. SWEENEY

BILL REINEKE
TIMOTHY E. GINTER
BRIGID KELLY
DOROTHY PELANDA
RYAN SMITH

The following member voted "NO"

KATHLEEN CLYDE

The report was agreed to.

The bill 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. 244-** Representative Patterson, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE ALZHEIMER'S AND BRAIN AWARENESS MONTH

Representative Huffman moved to amend the title as follows:

Add the names: "Huffman, Johnson, Kick, Romanchuk."

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	EMILIA STRONG SYKES
THOMAS WEST	

The report was agreed to.

The bill 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. 252-** Representative Huffman, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE BLOOD DONOR AWARENESS MONTH

Representative Huffman moved to amend the title as follows:

Add the names: "Gavarone, Johnson, Kick, LaTourette, Romanchuk, Sykes."

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	EMILIA STRONG SYKES
THOMAS WEST	

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. 257**-Representative Green, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE ARMY SPECIALIST DAVID LEE BINGAMON MEMORIAL HWY

Representative Greenspan moved to amend the title as follows:

Add the names: "Sheehy, DeVitis, Hughes, Johnson, Kick."

DOUG GREEN

MICHAEL SHEEHY

JIM HUGHES

DARRELL KICK

NATHAN H. MANNING

DAVE GREENSPAN

ANTHONY DEVITIS

TERRY JOHNSON

MICHELE LEPORE-HAGAN

THOMAS WEST

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. 261**-Representatives Anielski, Roegner, having had the same under consideration, reports it back and recommends its passage.

RE: CREATE WALSH JESUIT LICENSE PLATE

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Greenspan, Sheehy, DeVitis, Hughes, Johnson, Lepore-Hagan, West."

DOUG GREEN

MICHAEL SHEEHY

JIM HUGHES

DARRELL KICK

NATHAN H. MANNING

DAVE GREENSPAN

ANTHONY DEVITIS

TERRY JOHNSON

MICHELE LEPORE-HAGAN

THOMAS WEST

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. 266**-Representative Roegner, having had the same under consideration, reports it back and recommends its passage.

RE: CREATE TWINSBURG CITY SCHOOLS LICENSE PLATE

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Greenspan, Sheehy, DeVitis, Hughes, Johnson, Lepore-Hagan, West."

DOUG GREEN

MICHAEL SHEEHY

STEPHANIE D. HOWSE

TERRY JOHNSON

MICHELE LEPORE-HAGAN

THOMAS WEST

DAVE GREENSPAN

ANTHONY DEVITIS

JIM HUGHES

DARRELL KICK

NATHAN H. MANNING

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 brought up for immediate adoption, read by title only, 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. 257-Speaker Rosenberger

Relative to the election of George F. Lang to fill the vacancy in the membership of the House of Representatives created by the resignation of Margaret Conditt of the 52nd House District.

WHEREAS, Section 11 of Article II of the Ohio Constitution provides for the filling of a vacancy in the membership of the House of Representatives by election by the members of the House of Representatives who are affiliated with the same political party as the person last elected to the seat which has become vacant; and

WHEREAS, Margaret Conditt of the 52nd House District, has resigned as a member of the House of Representatives of the 132nd General Assembly effective September 8, 2017, thus creating a vacancy in the House of Representatives; therefore be it

RESOLVED, By the members of the House of Representatives who are affiliated with the Republican party that George F. Lang, Republican, having the qualifications set forth in the Ohio Constitution and the laws of Ohio to be a member of the House of Representatives from the 52nd House District, is hereby elected, effective September 13, 2017, pursuant to Section 11 of Article II of the Ohio Constitution, as a member of the House of Representatives from the 52nd House District, to fill the vacancy created by

the unexpired portion of the term of said Margaret Conditt, ending on December 31, 2018; and be it further

RESOLVED, That a copy of this resolution be spread upon the pages of the Journal of the House of Representatives together with the yeas and nays of the members of the House of Representatives affiliated with the Republican party voting on the resolution, and that the Clerk of the House of Representatives shall certify the resolution and vote on its adoption to the Secretary of State.

The question being, “Shall the resolution be adopted?”

The yeas and nays were taken and resulted – yeas 57, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Arndt	Becker
Blessing	Brenner	Brinkman	Butler
Carfagna	Cupp	Dean	Dever
DeVitis	Duffey	Faber	Gavarone
Ginter	Gonzales	Goodman	Green
Greenspan	Hagan	Hambley	Henne
Hill	Huffman	Hughes	Johnson
Kick	Koehler	Lanese	LaTourette
Lipps	Manning	McColley	Merrin
Patton	Pelanda	Perales	Reineke
Rezabek	Riedel	Roegner	Romanchuk
Ryan	Schaffer	Scherer	Schuring
Seitz	Slaby	Smith, R.	Sprague
Stein	Thompson	Wiggam	Young
			Rosenberger-57

The resolution was adopted.

George F. Lang was escorted to the bar of the House by Representatives Schuring, Seitz, LaTourette, Patton, McColley, Celebrezze, Sykes, Ingram, and Kelly, took the oath of office administered by the Honorable Robert H. Lyons, Butler County Court Judge, and entered upon the discharge of his duties.

State of Ohio

County of Franklin

I, George F. Lang, do solemnly swear to support the Constitution of the United States and the Constitution of the State of Ohio, and faithfully to discharge and perform all duties incumbent upon me as a member of the Ohio House of Representatives, according to the best of my ability and

understanding; and this I do as I shall answer unto God.

/s/ GEORGE F. LANG
George F. Lang

Sworn to and subscribed before me this 13th day of September, 2017.

/s/ ROBERT H. LYONS
Robert H. Lyons
Judge
Butler County Court

Representative Patton moved that majority party members asking leave to be absent or absent the week of Wednesday, September 13, 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, September 13, 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

H. B. No. 133-Representative Ryan.

Cosponsors: Representatives Hambley, Hill, Carfagna, Goodman, Seitz, Schaffer, Lipps, Arndt, Green, Ginter, Slaby, Cupp, Dean, Reineke, Miller.

To amend sections 111.16, 718.01, 718.05, 1329.01, 4123.01, 4141.42, 5741.02, 5747.01, and 5751.01 and to enact sections 1701.041, 4799.04, and 5703.94 of the Revised Code to create the Disaster Relief Act to exempt out-of-state disaster businesses and qualifying out-of-state employees from certain taxes and laws with respect to disaster work on critical infrastructure performed in this state during a declared disaster, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 97, 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	Brown	Butler	Carfagna
Celebrezze	Cera	Clyde	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
Lanese	Lang	LaTourette	Leland
Lepore-Hagan	Lipps	Manning	McColley
Merrin	Miller	O'Brien	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
			Rosenberger-97

The bill passed.

Representative Ryan moved to amend the title as follows:

Add the names: "Anielski, Antani, Antonio, Ashford, Barnes, Blessing, Brown, Craig, Duffey, Fedor, Galonski, Gavarone, Greenspan, Holmes, Howse, Hughes, Johnson, Kent, Kick, Koehler, Lanese, Lang, LaTourette, Leland, Lepore-Hagan, Manning, McColley, Merrin, O'Brien, Patterson, Patton, Pelanda, Perales, Rezabek, Riedel, Roegner, Rogers, Schuring, Sheehy, Smith, R., Sprague, Stein, Sweeney, West, Wiggam, Young."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Am. S. B. No. 37-Senator Hite.

Cosponsors: Senators Uecker, Thomas, Sykes, Yuko, Williams, Brown, Wilson, Hackett, Bacon, Balderson, Coley, Dolan, Gardner, Hoagland, Huffman, Kunze, LaRose, Manning, O'Brien, Oelslager, Peterson, Schiavoni, Tavares, Terhar Representatives Hambley, Perales.

To enact section 109.804 of the Revised Code to require the Ohio Peace Officer Training Commission to develop and conduct a chief of police training course for certain newly appointed chiefs of police, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

Representative Schuring moved to amend, amendment 0488, as follows:

In line 1 of the title, after "Code" insert "and to amend Section 243.20 of Am. Sub. H.B. 49 of the 132nd General Assembly"

After line 60, insert:

"Section 2. That Section 243.20 of Am. Sub. H.B. 49 of the 132nd General Assembly be amended to read as follows:

Sec. 243.20. UNCLAIMED FUNDS PAYMENTS

The foregoing appropriation item 800625, Unclaimed Funds-Claims, shall be used to pay claims under section 169.08 of the Revised Code. If it is determined by the Director of Commerce that additional appropriation amounts are necessary to make such payments, the Director of Commerce may request that the Director of Budget and Management increase such amounts. Such amounts are hereby appropriated.

DIVISION OF REAL ESTATE AND PROFESSIONAL LICENSING

The foregoing appropriation item 800631, Real Estate Appraiser Recovery, shall be used to pay settlements, judgments, and court orders under section 4763.16 of the Revised Code. If it is determined by the Director of Commerce that additional appropriation amounts are necessary to make such payments, the Director of Commerce may request that the Director of Budget and Management increase such amounts. Such amounts are hereby appropriated.

The foregoing appropriation item 800611, Real Estate Recovery, shall be used to pay settlements, judgments, and court orders under section 4735.12 of the Revised Code. If it is determined by the Director of Commerce that additional appropriation amounts are necessary to make such payments, the Director of Commerce may request that the Director of Budget and Management increase such amounts. Such amounts are hereby appropriated.

~~**FIRE MARSHAL**~~

~~Of the foregoing appropriation item 800610, Fire Marshal, \$150,000 in fiscal year 2018 shall be used to provide a loan for fire training center equipment to a fire training center that received an appropriation in S.B. 310 of the 131st General Assembly.~~

FIRE DEPARTMENT GRANTS

(A) The foregoing appropriation item 800639, Fire Department Grants, shall be used to make annual grants to the following eligible recipients: volunteer fire departments, fire departments that serve one or more small municipalities or small townships, joint fire districts comprised of fire departments that primarily serve small municipalities or small townships, local units of government responsible for such fire departments, and local units of government responsible for the provision of fire protection services for small municipalities or small townships. For the purposes of these grants,

a private fire company, as that phrase is defined in section 9.60 of the Revised Code, that is providing fire protection services under a contract to a political subdivision of the state, is an additional eligible recipient for a training grant.

Eligible recipients that consist of small municipalities or small townships that all intend to contract with the same fire department or private fire company for fire protection services may jointly apply and be considered for a grant. If a joint applicant is awarded a grant, the State Fire Marshal shall, if feasible, proportionately award the grant and any equipment purchased with grant funds to each of the joint applicants based upon each applicant's contribution to and demonstrated need for fire protection services. For the purpose of this grant program, an eligible recipient or any firefighting entity that is contracted to serve an eligible recipient may only file, be listed as joint applicant, or be designated as a service provider on one grant application per fiscal year.

If the grant awarded to joint applicants is an equipment grant and the equipment to be purchased cannot be readily distributed or possessed by multiple recipients, each of the joint applicants shall be awarded by the State Fire Marshal an ownership interest in the equipment so purchased in proportion to each applicant's contribution to and demonstrated need for fire protection services. The joint applicants shall then mutually agree on how the equipment is to be maintained, operated, stored, or disposed of. If, for any reason, the joint applicants cannot agree as to how jointly owned equipment is to be maintained, operated, stored, or disposed of or any of the joint applicants no longer maintain a contract with the same fire protection service provider as the other applicants, then the joint applicants shall, with the assistance of the State Fire Marshal, mutually agree as to how the jointly owned equipment is to be maintained, operated, stored, disposed of, or owned. If the joint applicants cannot agree how the grant equipment is to be maintained, operated, stored, disposed of, or owned, the State Fire Marshal may, in its discretion, require all of the equipment acquired by the joint applicants with grant funds to be returned to the State Fire Marshal. The State Fire Marshal may then award the returned equipment to any eligible recipients. For this paragraph only, an "equipment grant" also includes a MARCS Grant.

(B) Except as otherwise provided in this section, the grants shall be used by recipients to purchase firefighting or rescue equipment or gear or similar items, to provide full or partial reimbursement for the documented costs of firefighter training, or, at the discretion of the State Fire Marshal, to cover fire department costs for providing fire protection services in that grant recipient's jurisdiction.

(1) Of the foregoing appropriation item 800639, Fire Department Grants, up to \$1,000,000 per fiscal year may be used to pay for the State Fire

Marshal's costs of providing firefighter I certification classes or other firefighter classes approved by the State Fire Marshal at no cost to selected students attending the Ohio Fire Academy or other class providers approved by the State Fire Marshal. The State Fire Marshal may establish the qualifications and selection processes for students to attend such classes by written policy, and such students shall be considered eligible recipients of fire department grants for the purposes of this portion of the grant program.

(2) Of the foregoing appropriation item 800639, Fire Department Grants, up to \$3,000,000 in each fiscal year may be used for MARCS Grants. MARCS Grants may be used for the payment of user access fees by the eligible recipient to access MARCS.

For purposes of this section, a MARCS Grant is a grant for systems, equipment, or services that are a part of, integrated into, or otherwise interoperable with the Multi-Agency Radio Communication System (MARCS) operated by the state.

MARCS Grant awards may be up to \$50,000 in each fiscal year per eligible recipient. Each eligible recipient may only apply, as a separate entity or as a part of a joint application, for one MARCS Grant per fiscal year. The State Fire Marshal may give a preference in the awarding of MARCS Grants to grants that will enhance the overall interoperability and effectiveness of emergency communication networks in the geographic region that includes and that is adjacent to the applicant. Eligible recipients that are or were awarded fire department grants that are not MARCS Grants may also apply for and receive MARCS Grants in accordance with criteria for the awarding of grant funds established by the State Fire Marshal.

(3) Grant awards for firefighting or rescue equipment or gear or for fire department costs of providing fire protection services shall be up to \$15,000 per fiscal year, or up to \$25,000 per fiscal year if an eligible entity serves a jurisdiction in which the Governor declared a natural disaster during the preceding or current fiscal year in which the grant was awarded. In addition to any grant funds awarded for rescue equipment or gear, or for fire department costs associated with the provision of fire protection services, an eligible entity may receive a grant for up to \$15,000 per fiscal year for full or partial reimbursement of the documented costs of firefighter training. For each fiscal year, the State Fire Marshal shall determine the total amounts to be allocated for each eligible purpose.

(C) The grants shall be administered by the State Fire Marshal in accordance with rules the State Fire Marshal adopts as part of the state fire code adopted pursuant to section 3737.82 of the Revised Code that are necessary for the administration and operation of the grant program. The rules may further define the entities eligible to receive grants and establish criteria for the awarding and expenditure of grant funds, including methods

the State Fire Marshal may use to verify the proper use of grant funds or to obtain reimbursement for or the return of equipment for improperly used grant funds. To the extent consistent with this section and until the rules are updated, the existing rules in the state fire code adopted pursuant to section 3737.82 of the Revised Code for fire department grants under this section apply to MARCS Grants. Any amounts in appropriation item 800639, Fire Department Grants, in excess of the amount allocated for these grants may be used for the administration of the grant program.

**CASH TRANSFERS TO DIVISION OF REAL ESTATE
OPERATING FUND**

Upon the written request of the Director of Commerce, the Director of Budget and Management may transfer up to \$500,000 in cash from the Real Estate Recovery Fund (Fund 5480) and up to \$250,000 in cash from the Real Estate Appraiser Recovery Fund (Fund 4B20) to the Division of Real Estate Operating Fund (Fund 5490) during the biennium ending June 30, 2019.

**SMALL GOVERNMENT FIRE DEPARTMENT SERVICES
REVOLVING LOAN FUND**

Upon the written request of the Director of Commerce, the Director of Budget and Management may transfer up to \$300,000 in cash from the State Fire Marshal Fund (Fund 5460) to the Small Government Fire Department Services Revolving Loan Fund (Fund 5F10) during the biennium ending June 30, 2019.

Of the foregoing appropriation item 800635, Small Government Fire Departments, \$150,000 in fiscal year 2018 shall be used to provide a grant for fire training center equipment to a fire training center that received an appropriation in S.B. 310 of the 131st General Assembly.

Section 3. That existing Section 243.20 of Am. Sub. H.B. 49 of the 132nd General Assembly is hereby repealed."

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

The motion was agreed to and the bill so amended.

The question being, "Shall the bill as amended pass?"

The yeas and nays were taken and resulted – yeas 88, nays 9, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antonio	Arndt	Ashford
Barnes	Becker	Blessing	Bocchieri
Boggs	Boyd	Brenner	Brown
Butler	Carfagna	Celebrezze	Cera
Clyde	Craig	Cupp	Dean
Dever	DeVitis	Duffey	Edwards
Faber	Fedor	Galonski	Gavarone

Ginter	Gonzales	Goodman	Green
Greenspan	Hagan	Hambley	Henne
Hill	Holmes	Householder	Howse
Huffman	Hughes	Ingram	Johnson
Kelly	Kent	Koehler	Lanese
Lang	LaTourette	Leland	Lepore-Hagan
Lipps	Manning	McColley	Merrin
Miller	O'Brien	Patterson	Patton
Pelanda	Perales	Ramos	Reece
Reineke	Rezabek	Riedel	Roegner
Rogers	Romanchuk	Ryan	Schaffer
Scherer	Schuring	Seitz	Sheehy
Slaby	Smith, K.	Smith, R.	Sprague
Stein	Strahorn	Sweeney	Sykes
Thompson	West	Young	Rosenberger-88

Those who voted in the negative were: Representatives

Antani	Brinkman	Hood	Keller
Kick	Retherford	Vitale	Wiggam
			Zeltwanger-9

The bill passed.

Representative Cupp moved to amend the title as follows:

Add the names: "Antonio, Ashford, Barnes, Boggs, Boyd, Brown, Celebrezze, Craig, Cupp, Galonski, Gavarone, Greenspan, Holmes, Howse, Ingram, Kent, Leland, Manning, Miller, O'Brien, Patterson, Ramos, Reece, Rogers, Sheehy, Smith, K., Strahorn, Sweeney, West, Speaker Rosenberger."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

H. B. No. 122-Representatives Hambley, Rogers.

Cosponsors: Representatives West, Smith, K., Sheehy.

To establish a Regional Economic Development Alliance Study Committee to study the benefits and challenges involved in creating regional economic development alliances, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted – yeas 91, nays 6, as follows:

Those who voted in the affirmative were: Representatives

Anielski	Antani	Antonio	Arndt
Ashford	Barnes	Becker	Blessing
Bocchieri	Boggs	Boyd	Brenner
Brown	Butler	Carfagna	Celebrezze
Cera	Clyde	Craig	Cupp
Dever	DeVitis	Duffey	Edwards
Faber	Fedor	Galonski	Gavarone
Ginter	Gonzales	Goodman	Green
Greenspan	Hagan	Hambley	Hill
Holmes	Hood	Householder	Howse

Huffman	Hughes	Ingram	Johnson
Keller	Kelly	Kent	Kick
Koehler	Lanese	Lang	LaTourette
Leland	Lepore-Hagan	Lipps	Manning
McColley	Merrin	Miller	O'Brien
Patterson	Patton	Pelanda	Perales
Reece	Reineke	Retherford	Rezabek
Riedel	Rogers	Romanchuk	Ryan
Schaffer	Scherer	Schuring	Seitz
Sheehy	Slaby	Smith, K.	Smith, R.
Sprague	Stein	Strahorn	Sweeney
Sykes	Thompson	Vitale	West
Young	Zeltwanger		Rosenberger-91

Representatives Brinkman, Dean, Henne, Ramos, Roegner, and Wiggam voted in the negative-6.

The bill passed.

Representative Hambley moved to amend the title as follows:

Add the names: "Antonio, Arndt, Ashford, Barnes, Boggs, Boyd, Brenner, Brown, Celebrezze, Craig, Edwards, Fedor, Galonski, Gavarone, Hill, Holmes, Howse, Kent, Lepore-Hagan, Miller, O'Brien, Patterson, Sprague, Strahorn, Sweeney, Sykes."

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 Tuesday, September 19, 2017 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.