

OHIO

House

of

Representatives

JOURNAL

THURSDAY, OCTOBER 26, 2017

NINETY-FOURTH DAY
Hall of the House of Representatives, Columbus, Ohio
Thursday, October 26, 2017, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Pursuant to House Rule No. 23, the Clerk called the House to order.

Representative Hambley was selected to preside under the Rule.

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

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 393 - Representatives DeVitis, O'Brien.

To amend section 1509.22 of the Revised Code to authorize a person to sell brine derived from an oil and gas operation that is processed as a commodity for use in surface application in deicing, dust suppression, and other applications.

H. B. No. 394 - Representative Rezabek.

To amend sections 109.42, 109.57, 2151.23, 2152.02, 2152.021, 2152.10, 2152.12, 2152.13, 2152.14, 2152.18, 2152.20, 2152.21, 2152.26, 2505.02, 2929.02, 2929.14, 2967.13, 2971.03, and 5149.101, to enact sections 2152.011, 2152.203, and 2967.132, and to repeal section 2152.121 of the Revised Code to eliminate mandatory and reverse bindovers, and modify the procedures for discretionary bindovers, of an alleged juvenile offender from a juvenile court to a criminal court; to revise the procedures for determining the delinquent child confinement credit; to revise certain delinquent child financial sanction dispositions and procedures and establish a separate restitution disposition; and to provide special parole eligibility dates for persons with an indefinite or life sentence imposed for an offense other than aggravated murder or another crime involving the purposeful killing of multiple persons committed when the person was under age 18 and special Parole Board procedures in those cases.

H. B. No. 395 - Representative Patmon.

Cosponsors: Representatives Galonski, Smith, K., Kent, West.

To enact section 2923.133 of the Revised Code to prohibit the manufacture, sale, or transfer of any trigger crank, bump-fire device, or other product that accelerates a semi-automatic firearm's rate of fire but does not convert it into an automatic firearm.

H. B. No. 396 - Representatives Patterson, Carfagna.

Cosponsors: Representatives Rogers, Antonio, Boggs, Seitz, O'Brien, Lepore-Hagan, West.

To enact section 3333.27 of the Revised Code to create the STEM Degree Loan Repayment Program and to make an appropriation.

H. B. No. 397 - Representatives Boggs, Butler.

Cosponsors: Representatives Antonio, Craig, Faber, Galonski, Kent, Koehler, Lepore-Hagan, Miller, Riedel.

To amend section 3701.501 of the Revised Code to include spinal muscular atrophy as an additional disorder to be screened for under the Newborn Screening Program.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Craig submitted the following report:

The standing committee on Armed Services, Veterans Affairs, and Homeland Security to which was referred **S. C. R. No. 8**-Senators O'Brien, Eklund, et. al., having had the same under consideration, reports it back and recommends its adoption.

RE: URGE CAMP RAVENNA FOR EAST COAST MISSILE DEFENSE SYSTEM

Representative Johnson moved to amend the title as follows:

Add the names: "Representatives Johnson, Lanese, Riedel, Young, Zeltwanger."

TERRY JOHNSON
HEARCEL F. CRAIG
RICHARD D. BROWN
CRAIG S. RIEDEL
RON YOUNG

LAURA LANESE
MARLENE ANIELSKI
ADAM C. MILLER
A. NINO VITALE
PAUL ZELTWANGER

The report was agreed to.

The concurrent resolution 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. C. R. No. 9**-Representative Holmes, et. al., having had the

same under consideration, reports it back as a substitute concurrent resolution and recommends its adoption.

RE: COMPEL BRAZIL TO EXTRADITE CLAUDIA HOERIG TO ANSWER FOR MURDER

KRISTINA ROEGNER
DAVID LELAND
WESLEY A. GOODMAN
J. KYLE KOEHLER
WES RETHERFORD
PAUL ZELTWANGER

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

The report was agreed to.

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

Representative Rogers submitted the following report:

The standing committee on Criminal Justice to which was referred **Am. S. B. No. 33**-Senator Eklund, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: DISCLOSE LAW ENFORCEMENT DATA TO DEFENDANT

Representative Rogers moved to amend the title as follows:

Add the names: "Representatives Manning, Rezabek, Galonski, Kent, Lang, McColley, Rogers, Seitz."

NATHAN H. MANNING
JIM BUTLER
TAVIA GALONSKI
LAURA LANESE
ROBERT MCCOLLEY
BILL SEITZ

JEFFERY S. REZABEK
ROBERT R. CUPP
BERNADINE KENNEDY KENT
GEORGE F. LANG
JOHN M. ROGERS

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. 83**-Representatives Smith, K., Howse, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE CARL AND LOUIS STOKES OPPORTUNITY CORRIDOR

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Sheehy, Johnson, Reece."

DOUG GREEN

MICHAEL SHEEHY

STEPHANIE D. HOWSE

TERRY JOHNSON

DARRELL KICK

NATHAN H. MANNING

THOMAS WEST

DAVE GREENSPAN

LARRY HOUSEHOLDER

JIM HUGHES

CANDICE KELLER

MICHELE LEPORE-HAGAN

ALICIA REECE

The report was agreed to.

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

Representative Boyd submitted the following report:

The standing committee on Community and Family Advancement to which was referred **H. B. No. 119**-Representatives Henne, McColley, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: ADDRESS NUTRITION ASSISTANCE AND MEDICAID BENEFITS

Representative Ginter moved to amend the title as follows:

Add the names: "Ginter, Brenner, Greenspan."

TIMOTHY E. GINTER

NIRAJ J. ANTANI

ANDREW BRENNER

DAVE GREENSPAN

BERNADINE KENNEDY KENT

GEORGE F. LANG

A. NINO VITALE

JANINE R. BOYD

JOHN BARNES, JR.

BILL DEAN

RON HOOD

SARAH LATOURETTE

MICHAEL SHEEHY

RON YOUNG

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. 214**-Representatives LaTourette, Merrin, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: PROHIBIT ABORTION IF UNBORN HAS OR MAY HAVE DOWN SYNDROME

Representative Huffman moved to amend the title as follows:

Add the names: "Ginter, Johnson."

STEPHEN A. HUFFMAN
NIRAJ J. ANTANI
MIKE DUFFEY
TERRY JOHNSON
DARRELL KICK
DEREK MERRIN

THERESA GAVARONE
JIM BUTLER
TIMOTHY E. GINTER
CANDICE KELLER
SARAH LATOURETTE
MARK J. ROMANCHUK

The following members voted "NO"

NICKIE J. ANTONIO
BERNADINE KENNEDY KENT
EMILIA STRONG SYKES

JOHN BARNES, JR.
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. R. No. 236**-Representative Hughes, et. al., having had the same under consideration, reports it back and recommends its adoption.

RE: TO EXPRESS SUPPORT FOR THE HYPERLOOP
TRANSPORTATION INITIATIVE

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Householder, Johnson."

DOUG GREEN
MICHAEL SHEEHY
STEPHANIE D. HOWSE
TERRY JOHNSON
DARRELL KICK
NATHAN H. MANNING
THOMAS WEST

DAVE GREENSPAN
LARRY HOUSEHOLDER
JIM HUGHES
CANDICE KELLER
MICHELE LEPORE-HAGAN
ALICIA REECE

The report was agreed to.

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

Representative Craig submitted the following report:

The standing committee on Armed Services, Veterans Affairs, and Homeland Security to which was referred **H. B. No. 254**-Representative Wiggam, et. al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: REQUIRE POW/MIA FLAG TO BE DISPLAYED ON CERTAIN DAYS

Representative Johnson moved to amend the title as follows:

Add the names: "Riedel, Young."

TERRY JOHNSON

HEARCEL F. CRAIG

RICHARD D. BROWN

CRAIG S. RIEDEL

RON YOUNG

LAURA LANESE

MARLENE ANIELSKI

ADAM C. MILLER

A. NINO VITALE

PAUL ZELTWANGER

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. 264**-Representative Roegner, having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: CREATE HUDSON CITY SCHOOLS LICENSE PLATE

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Sheehy, Johnson, West."

Representative Greenspan moved to amend as follows:

In line 562, after the underlined period insert "The school district shall not use the contributions it receives for any political purpose."

The motion was agreed to and the bill so amended.

DOUG GREEN

MICHAEL SHEEHY

STEPHANIE D. HOWSE

TERRY JOHNSON

DARRELL KICK

NATHAN H. MANNING

THOMAS WEST

DAVE GREENSPAN

LARRY HOUSEHOLDER

JIM HUGHES

CANDICE KELLER

MICHELE LEPORE-HAGAN

ALICIA REECE

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. 265**-Representative Roegner, having had the same under

consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: CREATE STOW-MUNROE FALLS CITY SCHOOLS LICENSE PLATE

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Sheehy, Johnson, West."

Representative Greenspan moved to amend as follows:

In line 562, after the underlined period insert "The school district shall not use the contributions it receives for any political purpose."

The motion was agreed to and the bill so amended.

DOUG GREEN	DAVE GREENSPAN
MICHAEL SHEEHY	LARRY HOUSEHOLDER
STEPHANIE D. HOWSE	JIM HUGHES
TERRY JOHNSON	CANDICE KELLER
DARRELL KICK	MICHELE LEPORE-HAGAN
NATHAN H. MANNING	ALICIA REECE
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. 270**-Representatives Smith, K., Rogers, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE CAPTAIN MICHAEL PALUMBO MEMORIAL HIGHWAY

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Sheehy, Householder, Hughes, Johnson, Kick."

DOUG GREEN	DAVE GREENSPAN
MICHAEL SHEEHY	LARRY HOUSEHOLDER
STEPHANIE D. HOWSE	JIM HUGHES
TERRY JOHNSON	CANDICE KELLER
DARRELL KICK	MICHELE LEPORE-HAGAN
NATHAN H. MANNING	ALICIA REECE
THOMAS WEST	

The report was agreed to.

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

Representative Holmes submitted the following report:

The standing committee on State and Local Government to which was referred **H. B. No. 279**-Representative Hill, Speaker Rosenberger, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE JOHN GLENN'S CHILDHOOD HOME AS HISTORICAL SITE

Representative Hambley moved to amend the title as follows:

Add the names: "Arndt, Ashford, Carfagna."

MARLENE ANIELSKI	STEPHEN D. HAMBLEY
GLENN W. HOLMES	STEVEN M. ARNDT
MICHAEL ASHFORD	JOHN BECKER
JANINE R. BOYD	RICHARD D. BROWN
RICK CARFAGNA	BILL DEAN
WESLEY A. GOODMAN	BRIAN HILL
MICHAEL J. O'BRIEN	SCOTT RYAN

The report was agreed to.

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

Representative Craig submitted the following report:

The standing committee on Aging and Long Term Care to which was referred **H. B. No. 286**-Representative LaTourette, having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: IDENTIFY NEED AND PROVIDE SUPPORT FOR PALLIATIVE CARE

Representative Arndt moved to amend the title as follows:

Add the names: "Arndt, Schaffer, Schuring."

STEVEN M. ARNDT	NIRAJ J. ANTANI
RICHARD D. BROWN	HEARCEL F. CRAIG
BRIGID KELLY	DARRELL KICK
DEREK MERRIN	TIM SCHAFFER
KIRK SCHURING	SCOTT WIGGAM

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

RE: MODIFY RESIDENCE TEST FOR INCOME TAX PURPOSES

Representative Schaffer moved to amend the title as follows:

Add the names: "Hambley, Retherford."

TIM SCHAFFER	JOHN M. ROGERS
JOHN BECKER	LOUIS W. BLESSING III
JANINE R. BOYD	TERESA FEDOR
WESLEY A. GOODMAN	DOUG GREEN
STEPHEN D. HAMBLEY	MICHAEL HENNE
LARRY HOUSEHOLDER	DEREK MERRIN
BILL PATMON	BILL REINEKE
WES RETHERFORD	CRAIG S. RIEDEL
SCOTT RYAN	

The following member voted "NO"

JACK CERA

The report was agreed to.

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

Representative Holmes submitted the following report:

The standing committee on State and Local Government to which was referred **H. B. No. 307**-Representative Gonzales, et. al., having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE WE CARD MONTH

Representative Hambley moved to amend the title as follows:

Add the names: "Hambley, Arndt, Ashford."

MARLENE ANIELSKI	STEPHEN D. HAMBLEY
GLENN W. HOLMES	STEVEN M. ARNDT
MICHAEL ASHFORD	JOHN BECKER
JANINE R. BOYD	RICHARD D. BROWN
RICK CARFAGNA	BILL DEAN
WESLEY A. GOODMAN	BRIAN HILL
MICHAEL J. O'BRIEN	SCOTT RYAN

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

RE: CREATE PELOTONIA LICENSE PLATE

Representative Greenspan moved to amend the title as follows:

Add the names: "Green, Sheehy, Householder, Johnson."

DOUG GREEN

MICHAEL SHEEHY

STEPHANIE D. HOWSE

TERRY JOHNSON

DARRELL KICK

NATHAN H. MANNING

THOMAS WEST

DAVE GREENSPAN

LARRY HOUSEHOLDER

JIM HUGHES

CANDICE KELLER

MICHELE LEPORE-HAGAN

ALICIA REECE

The report was agreed to.

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

Representative Holmes submitted the following report:

The standing committee on State and Local Government to which was referred **H. B. No. 315**-Representative Arndt, having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE S.M.A.R.T. PARENT DAY

Representative Hambley moved to amend the title as follows:

Add the names: "Hambley, Holmes, Ashford, Carfagna."

MARLENE ANIELSKI

GLENN W. HOLMES

MICHAEL ASHFORD

JANINE R. BOYD

RICK CARFAGNA

WESLEY A. GOODMAN

MICHAEL J. O'BRIEN

STEPHEN D. HAMBLEY

STEVEN M. ARNDT

JOHN BECKER

RICHARD D. BROWN

BILL DEAN

BRIAN HILL

SCOTT RYAN

The report was agreed to.

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

Representative Holmes submitted the following report:

The standing committee on State and Local Government to which was referred **H. B. No. 319**-Representative Lanese, having had the same under consideration, reports it back and recommends its passage.

RE: DESIGNATE SHELTER PET AS OHIO'S OFFICIAL PET

Representative Hambley moved to amend the title as follows:

Add the names: "Hambley, Arndt, Ashford, Carfagna."

MARLENE ANIELSKI
GLENN W. HOLMES
MICHAEL ASHFORD
JANINE R. BOYD
RICK CARFAGNA
BRIAN HILL
SCOTT RYAN

STEPHEN D. HAMBLEY
STEVEN M. ARNDT
JOHN BECKER
RICHARD D. BROWN
WESLEY A. GOODMAN
MICHAEL J. O'BRIEN

The following member voted "NO"

BILL DEAN

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

RE: SPECIFIES WAGES PAID TO PASS-THROUGH OWNER CAN BE BUSINESS INCOME

Representative Schaffer moved to amend the title as follows:

Add the names: "Hambley, Retherford."

TIM SCHAFFER
JOHN BECKER
JANINE R. BOYD
TERESA FEDOR
DOUG GREEN
MICHAEL HENNE
DEREK MERRIN
BILL REINEKE
CRAIG S. RIEDEL

JOHN M. ROGERS
LOUIS W. BLESSING III
JACK CERA
WESLEY A. GOODMAN
STEPHEN D. HAMBLEY
LARRY HOUSEHOLDER
BILL PATMON
WES RETHERFORD
SCOTT RYAN

The report was agreed to.

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

MOTIONS AND RESOLUTIONS

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

H. R. No. 288 - Speaker Rosenberger and Representative Duffey
Honoring Ohio's county boards of developmental disabilities on their Fiftieth Anniversary.

The motion was agreed to.

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

The resolution was adopted.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has concurred in the House amendments to:

Sub. S. B. No. 3 - Senators Beagle, Balderson – et al.

Attest:

Vincent L. Keeran,
Clerk.

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. 118 - Representative Merrin

Cosponsors: Representatives Koehler, Roegner, Becker, Brinkman, Vitale, Riedel, Dean, Hood, Seitz, Duffey, Thompson, Faber, Schaffer, Rogers, Hambley, Anielski, Arndt, Butler, Carfagna, Cupp, Dever, Gavarone, Ginter, Goodman, Greenspan, Hagan, Ingram, Manning, McColley, Miller, O'Brien, Patterson, Patton, Reineke, Retherford, Romanchuk, Ryan, Schuring, Sheehy, Sprague, Stein, Sweeney, Wiggam, Young
Senators Hackett, Eklund, Brown, Burke, Coley, Gardner, Hoagland, Huffman, Jordan, Lehner, Manning, Obhof, O'Brien, Oelslager, Terhar, Thomas, Uecker, Wilson

To amend section 5715.19 of the Revised Code to expressly prohibit the

dismissal of a property tax complaint for failure to correctly identify the property owner.

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:

S. B. No. 127 - Senator LaRose

Cosponsors: Senators Beagle, Gardner, Manning, Hottinger, Yuko, Hite, Uecker, Brown, Burke, Coley, Eklund, Hackett, Hoagland, Huffman, Lehner, Obhof, O'Brien, Schiavoni, Skindell, Sykes, Tavares, Terhar, Thomas, Williams, Wilson

To amend sections 4511.01, 4511.213, and 4513.17 of the Revised Code to require motor vehicle operators to take certain actions upon approaching a stationary waste collection vehicle collecting refuse on a roadside.

S. B. No. 139 - Senators Skindell, Eklund

Cosponsors: Senators Thomas, Coley, Brown, Dolan, Hoagland, LaRose, Manning, Obhof, O'Brien, Oelslager, Schiavoni, Sykes, Tavares, Terhar, Williams

To enact sections 149.21, 149.22, 149.23, 149.24, 149.25, 149.26, and 149.27 of the Revised Code to adopt the Uniform Electronic Legal Material Act.

Attest: Vincent L. Keeran,
Clerk.

Said bills were considered the first time.

On motion of Representative Kick, the House adjourned until Tuesday, October 31, 2017 at 9:00 o'clock a.m.

Attest: BRADLEY J. YOUNG,
Clerk.