

AN ACT

To amend sections 4301.01, 4301.03, 4301.22, 4301.24, 4301.33, 4301.331, 4301.332, 4301.333, 4301.334, 4301.351, 4301.354, 4301.355, 4301.356, 4301.361, 4301.364, 4301.365, 4301.366, 4301.403, 4301.404, 4301.58, 4301.62, 4301.82, 4303.14, 4303.18, 4303.181, 4303.182, 4303.19, and 4303.2010 and to enact sections 4301.172, 4301.201, 4301.245, and 4303.191 of the Revised Code and to amend Section 3 of H.B. 669 of the 133rd General Assembly to revise specified provisions of the liquor control law.

Be it enacted by the General Assembly of the State of Ohio:

SECTION 1. That sections 4301.01, 4301.03, 4301.22, 4301.24, 4301.33, 4301.331, 4301.332, 4301.333, 4301.334, 4301.351, 4301.354, 4301.355, 4301.356, 4301.361, 4301.364, 4301.365, 4301.366, 4301.403, 4301.404, 4301.58, 4301.62, 4301.82, 4303.14, 4303.18, 4303.181, 4303.182, 4303.19, and 4303.2010 be amended and sections 4301.172, 4301.201, 4301.245, and 4303.191 of the Revised Code be enacted to read as follows:

Sec. 4301.01. (A) As used in the Revised Code:

(1) "Intoxicating liquor" and "liquor" include all liquids and compounds, other than beer, containing one-half of one per cent or more of alcohol by volume which are fit to use for beverage purposes, from whatever source and by whatever process produced, by whatever name called, and whether they are medicated, proprietary, or patented. "Intoxicating liquor" and "liquor" include cider and alcohol, and all solids and confections which contain one-half of one per cent or more of alcohol by volume.

(2) Except as used in sections 4301.01 to 4301.20, 4301.22 to 4301.52, 4301.56, 4301.70, 4301.72, and 4303.01 to 4303.36 of the Revised Code, "sale" and "sell" include exchange, barter, gift, offer for sale, sale, distribution and delivery of any kind, and the transfer of title or possession of beer and intoxicating liquor either by constructive or actual delivery by any means or devices whatever, including the sale of beer or intoxicating liquor by means of a controlled access alcohol and beverage cabinet pursuant to section 4301.21 of the Revised Code. "Sale" and "sell" do not include the mere solicitation of orders for beer or intoxicating liquor from the holders of permits issued by the division of liquor control authorizing the sale of the beer or intoxicating liquor, but no solicitor shall solicit any such orders until the solicitor has been registered with the division pursuant to section 4303.25 of the Revised Code.

(3) "Vehicle" includes all means of transportation by land, by water, or by air, and everything made use of in any way for such transportation.

(B) As used in this chapter:

(1) "Alcohol" means ethyl alcohol, whether rectified or diluted with water or not, whatever

its origin may be, and includes synthetic ethyl alcohol. "Alcohol" does not include denatured alcohol and wood alcohol.

(2) "Beer" includes all beverages brewed or fermented wholly or in part from malt products and containing one-half of one per cent or more of alcohol by volume.

(3) "Wine" includes all liquids fit to use for beverage purposes containing not less than one-half of one per cent of alcohol by volume and not more than twenty-one per cent of alcohol by volume, ~~which that~~ is made from the fermented juices of grapes, fruits, or other agricultural products, ~~except that.~~ "Wine" includes cider, except as used in sections 4301.13, 4301.421, 4301.422, 4301.432, and 4301.44 of the Revised Code, and, for purposes of determining the rate of the tax that applies, division (B) of section 4301.43 of the Revised Code, "wine" does not include cider.

(4) "Mixed beverages" include bottled and prepared cordials, cocktails, highballs, and solids and confections that are obtained by mixing any type of whiskey, neutral spirits, brandy, gin, or other distilled spirits with, or over, carbonated or plain water, pure juices from flowers and plants, and other flavoring materials. The completed product shall contain not less than one-half of one per cent of alcohol by volume and not more than twenty-one per cent of alcohol by volume. "Mixed beverages" includes the contents of a pod.

(5) "Spirituous liquor" includes all intoxicating liquors containing more than twenty-one per cent of alcohol by volume. "Spirituous liquor" does not include the contents of a pod.

(6) "Sealed container" means any container having a capacity of not more than one hundred twenty-eight fluid ounces, the opening of which is closed to prevent the entrance of air.

(7) "Person" includes firms and corporations.

(8) "Manufacture" includes all processes by which beer or intoxicating liquor is produced, whether by distillation, rectifying, fortifying, blending, fermentation, or brewing, or in any other manner.

(9) "Manufacturer" means any person engaged in the business of manufacturing beer or intoxicating liquor.

(10) "Wholesale distributor" and "distributor" means a person engaged in the business of selling to retail dealers for purposes of resale.

(11) "Hotel" has the same meaning as in section 3731.01 of the Revised Code, subject to the exceptions mentioned in section 3731.03 of the Revised Code.

(12) "Restaurant" means a place located in a permanent building provided with space and accommodations wherein, in consideration of the payment of money, hot meals are habitually prepared, sold, and served at noon and evening, as the principal business of the place. "Restaurant" does not include pharmacies, confectionery stores, lunch stands, night clubs, and filling stations.

(13) "Club" means a corporation or association of individuals organized in good faith for social, recreational, benevolent, charitable, fraternal, political, patriotic, or athletic purposes, which is the owner, lessor, or occupant of a permanent building or part of a permanent building operated solely for those purposes, membership in which entails the prepayment of regular dues, and includes the place so operated.

(14) "Night club" means a place operated for profit, where food is served for consumption on the premises and one or more forms of amusement are provided or permitted for a consideration that may be in the form of a cover charge or may be included in the price of the food and beverages, or

both, purchased by patrons.

(15) "At retail" means for use or consumption by the purchaser and not for resale.

(16) "Pharmacy" means an establishment, as defined in section 4729.01 of the Revised Code, that is under the management or control of a licensed pharmacist in accordance with section 4729.27 of the Revised Code.

(17) "Enclosed shopping center" means a group of retail sales and service business establishments that face into an enclosed mall, share common ingress, egress, and parking facilities, and are situated on a tract of land that contains an area of not less than five hundred thousand square feet. "Enclosed shopping center" also includes not more than one business establishment that is located within a free-standing building on such a tract of land, so long as the sale of beer and intoxicating liquor on the tract of land was approved in an election held under former section 4301.353 of the Revised Code.

(18) "Controlled access alcohol and beverage cabinet" means a closed container, either refrigerated, in whole or in part, or nonrefrigerated, access to the interior of which is restricted by means of a device that requires the use of a key, magnetic card, or similar device and from which beer, intoxicating liquor, other beverages, or food may be sold.

(19) "Community facility" means either of the following:

(a) Any convention, sports, or entertainment facility or complex, or any combination of these, that is used by or accessible to the general public and that is owned or operated in whole or in part by the state, a state agency, or a political subdivision of the state or that is leased from, or located on property owned by or leased from, the state, a state agency, a political subdivision of the state, or a convention facilities authority created pursuant to section 351.02 of the Revised Code;

(b) An area designated as a community entertainment district pursuant to section 4301.80 of the Revised Code.

(20) "Low-alcohol beverage" means any brewed or fermented malt product, or any product made from the fermented juices of grapes, fruits, or other agricultural products, that contains either no alcohol or less than one-half of one per cent of alcohol by volume. The beverages described in division (B)(20) of this section do not include a soft drink such as root beer, birch beer, or ginger beer.

(21) "Cider" means all liquids fit to use for beverage purposes that contain one-half of one per cent of alcohol by volume, but not more than six per cent of alcohol by weight, and that are made through the normal alcoholic fermentation of the juice of sound, ripe apples, including, without limitation, flavored, sparkling, or carbonated cider and cider made from pure condensed apple must.

(22) "Sales area or territory" means an exclusive geographic area or territory that is assigned to a particular A or B permit holder and that either has one or more political subdivisions as its boundaries or consists of an area of land with readily identifiable geographic boundaries. "Sales area or territory" does not include, however, any particular retail location in an exclusive geographic area or territory that had been assigned to another A or B permit holder before April 9, 2001.

(23) "Pod" means a sealed capsule made from plastic, glass, aluminum, or a combination thereof to which all of the following apply:

(a) The capsule contains intoxicating liquor of more than twenty-one per cent of alcohol by volume.

(b) The capsule also contains a concentrated flavoring mixture.

(c) The contents of the capsule are not readily accessible or intended for consumption unless certain manufacturer's processing instructions are followed.

(d) The instructions include releasing the contents of the capsule through a machine specifically designed to process the contents.

(e) After being properly processed according to the manufacturer's instructions, the final product produced from the capsule contains not less than one-half of one per cent of alcohol by volume and not more than twenty-one per cent of alcohol by volume.

Sec. 4301.03. The liquor control commission may adopt and promulgate, repeal, rescind, and amend, in the manner required by this section, rules, standards, requirements, and orders necessary to carry out this chapter and Chapter 4303. of the Revised Code, but all rules of the board of liquor control that were in effect immediately prior to April 17, 1963, shall remain in full force and effect as rules of the liquor control commission until and unless amended or repealed by the liquor control commission. The rules of the commission may include the following:

(A) Rules with reference to applications for and the issuance of permits for the manufacture, distribution, transportation, and sale of beer and intoxicating liquor, and the sale of alcohol; and rules governing the procedure of the division of liquor control in the suspension, revocation, and cancellation of those permits;

(B) Rules and orders providing in detail for the conduct of any retail business authorized under permits issued pursuant to this chapter and Chapter 4303. of the Revised Code, with a view to ensuring compliance with those chapters and laws relative to them, and the maintenance of public decency, sobriety, and good order in any place licensed under the permits. No rule or order shall prohibit the operation of video lottery terminal games at a commercial race track where live horse racing and simulcasting are conducted in accordance with Chapter 3769. of the Revised Code or the sale of lottery tickets issued pursuant to Chapter 3770. of the Revised Code by any retail business authorized under permits issued pursuant to that chapter.

No rule or order shall prohibit pari-mutuel wagering on simulcast horse races at a satellite facility that has been issued a D liquor permit under Chapter 4303. of the Revised Code. No rule or order shall prohibit a charitable organization that holds a D-4 permit from selling or serving beer or intoxicating liquor under its permit in a portion of its premises merely because that portion of its premises is used for the conduct of a bingo game, as described in division (O) of section 2915.01 of the Revised Code. As used in this division, "charitable organization" has the same meaning as in division (H) of section 2915.01 of the Revised Code. No rule or order pertaining to visibility into the premises of a permit holder after the legal hours of sale shall be adopted or maintained by the commission.

(C) Standards, not in conflict with those prescribed by any law of this state or the United States, to secure the use of proper ingredients and methods in the manufacture of beer, mixed beverages, and wine to be sold within this state;

(D) Rules determining the nature, form, and capacity of all packages and bottles to be used for containing beer or intoxicating liquor, except for spirituous liquor to be kept or sold, governing the form of all seals and labels to be used on those packages and bottles;

(E) Rules requiring the label on every package, bottle, and container to state all of the

following, as applicable:

- (1) The ingredients in the contents;
- (2) Except for beer, the terms of weight, volume, or proof spirits;
- (3) Except for spirituous liquor, whether the product is beer, wine, alcohol, or any intoxicating liquor;
- (4) Regarding beer that contains more than twelve per cent of alcohol by volume, the percentage of alcohol by volume and that the beer is a "high alcohol beer."
- (F) Uniform rules governing all advertising with reference to the sale of beer and intoxicating liquor throughout the state and advertising upon and in the premises licensed for the sale of beer or intoxicating liquor;
- (G) Rules restricting and placing conditions upon the transfer of permits;
- (H) Rules and orders limiting the number of permits of any class within the state or within any political subdivision of the state; and, for that purpose, adopting reasonable classifications of persons or establishments to which any authorized class of permits may be issued within any political subdivision;
- (I) Rules and orders ~~with reference to sales of beer and intoxicating liquor on Sundays and holidays and~~ with reference to the hours of the day during which and the persons to whom intoxicating liquor of any class may be sold, and rules with reference to the manner of sale;
- (J) Rules requiring permit holders buying beer to pay and permit holders selling beer to collect minimum cash deposits for kegs, cases, bottles, or other returnable containers of the beer; requiring the repayment, or credit, of the minimum cash deposit charges upon the return of the empty containers; and requiring the posting of such form of indemnity or such other conditions with respect to the charging, collection, and repayment of minimum cash deposit charges for returnable containers of beer as are necessary to ensure the return of the empty containers or the repayment upon that return of the minimum cash deposits paid;
- (K) Rules establishing the method by which alcohol products may be imported for sale by wholesale distributors and the method by which manufacturers and suppliers may sell alcohol products to wholesale distributors.

Every rule, standard, requirement, or order of the commission and every repeal, amendment, or rescission of them shall be posted for public inspection in the principal office of the commission and the principal office of the division of liquor control, and a certified copy of them shall be filed in the office of the secretary of state. An order applying only to persons named in it shall be served on the persons affected by personal delivery of a certified copy, or by mailing a certified copy to each person affected by it or, in the case of a corporation, to any officer or agent of the corporation upon whom a service of summons may be served in a civil action. The posting and filing required by this section constitutes sufficient notice to all persons affected by such rule or order which is not required to be served. General rules of the commission promulgated pursuant to this section shall be published in the manner the commission determines.

Sec. 4301.172. If an agency contract holder is authorized to make sales of spirituous liquor on Sunday, those sales may occur during the same hours that the contract holder is authorized to sell spirituous liquor on Monday through Saturday.

Sec. 4301.201. (A) As used in this section:

(1) "Event" means a demonstration or competition that is not open to the public and at which tasting samples of homemade beer or wine are served.

(2) "Fraternal organization" means any society, order, or association within this state, except a college or high school fraternity, to which all of the following apply:

(a) It is not organized for profit.

(b) It is a branch, lodge, or chapter of a national or state organization.

(c) It exists exclusively for the common business or sodality of its members.

(3) "Homebrewer" means a person who brews or ferments homemade beer or wine.

(4) "Homemade beer or wine" means beer that is brewed or wine that is fermented by an individual's own efforts and not for commercial purposes.

(5) "Sell" does not include giving away homemade beer or wine free of charge.

(6) "Tasting sample" means an amount of beer or wine not to exceed two ounces.

(B) A homebrewer may brew or ferment homemade beer or wine without a permit issued under Chapter 4303. of the Revised Code if all of the following apply:

(1) The homebrewer does not sell homemade beer or wine or offer homemade beer or wine for sale.

(2) The homebrewer does not receive compensation for participating in any event. Both of the following are not considered compensation:

(a) Any prize that is cash or a cash equivalent awarded at an event;

(b) A free or discounted admission to an event.

(3) The homebrewer annually brews or ferments homemade beer or wine in either of the following amounts:

(a) Not more than one hundred gallons if the homebrewer's household has only one person who is twenty-one years of age or older; or

(b) Not more than two hundred gallons if the homebrewer's household has two or more persons who are twenty-one years of age or older.

(C) A homebrewer may serve homemade beer or wine the homebrewer brews or ferments without a permit issued under Chapter 4303. of the Revised Code as follows:

(1) For personal consumption on private property or to the homebrewer's family, neighbors, co-workers, and friends on private property.

(2) At an event, if the event is held on private property, the premises of a fraternal organization, or on the premises for which an A-1-A, A-1c, A-2, A-2f, A-3a, or D-4 permit is issued.

(D) A homebrewer or the homebrewer's designated representative may transport homemade beer or wine brewed or fermented by the homebrewer without a permit issued under Chapter 4303. of the Revised Code.

(E) A person may conduct, sponsor, or host an event if the person:

(1) Is a homebrewer or fraternal organization that does not hold a permit issued under Chapter 4303. of the Revised Code and conducts, sponsors, or hosts the event on private property or the premises of a fraternal organization; or

(2) Holds an A-1-A, A-1c, A-2, A-2f, A-3a, or D-4 permit and the person conducts, sponsors, or hosts the event on the permitted premises. The permit holder shall suspend its permit privileges in the portion of the permit premises where the event is to occur and for the duration of the event. The

permit holder shall provide notice to the division of liquor control and the investigative unit of the department of public safety not later than ten days prior to the date of the event.

(F) A person described under division (E) of this section who is hosting an event shall not do any of the following:

(1) Sell any homemade beer or wine.

(2) Unless the person is the homebrewer of the homemade beer or wine, acquire an ownership interest in any homemade beer or wine served at the event.

(3) Charge a fee for the consumption of the homemade beer or wine at the event. If an event is hosted by a homebrewers club or group, division (F)(3) of this section does not apply to a registration fee charged to a member of the club or group to attend the event.

(4) If the person is a liquor permit holder and conducts, sponsors, or hosts the event on the permit holder's permitted premises, fail to store the homemade beer or wine on the premises so that it is clearly identified and kept separate from any beer or intoxicating liquor that is intended for sale by the permit holder under the authority of the applicable permit.

Sec. 4301.22. Sales of beer and intoxicating liquor under all classes of permits and from state liquor stores are subject to the following restrictions, in addition to those imposed by the rules or orders of the division of liquor control:

(A)(1) Except as otherwise provided in this chapter, no beer or intoxicating liquor shall be sold to any person under twenty-one years of age.

(2) No low-alcohol beverage shall be sold to any person under eighteen years of age. No permit issued by the division shall be suspended, revoked, or canceled because of a violation of division (A)(2) of this section.

(3) Except as provided in division (A)(4) of this section, all of the following apply to the handling, serving, and selling of beer and intoxicating liquor by a person employed by a permit holder:

~~(a) No intoxicating liquor shall be handled by any person under twenty-one years of age, except that a person eighteen years of age or older employed by a permit holder may handle or sell beer or intoxicating liquor in sealed containers in connection with wholesale or retail sales, and any person nineteen years of age or older employed by a permit holder may handle intoxicating liquor in open containers when acting in the capacity of a server in a hotel, restaurant, club, or night club, as defined in division (B) of section 4301.01 of the Revised Code, or in the premises of a D-7 permit holder. This section does not authorize persons under twenty-one years of age to sell intoxicating liquor.~~
~~person under nineteen years of age shall sell beer across a bar. Any-~~

(b) No person under twenty-one years of age shall sell wine, mixed beverages, or spirituous liquor across a bar.

(c) No person under eighteen years of age shall otherwise handle, serve, or sell beer or intoxicating liquor.

(4) Any person employed by a permit holder may handle beer or intoxicating liquor in sealed containers in connection with manufacturing, storage, warehousing, placement, stocking, bagging, loading, or unloading, and may handle beer or intoxicating liquor in open containers in connection with cleaning tables or handling empty bottles or glasses.

(B) No permit holder and no agent or employee of a permit holder shall sell or furnish beer or

intoxicating liquor to an intoxicated person.

(C) No sales of intoxicating liquor shall be made after two-thirty a.m. on Sunday except under either of the following circumstances:

(1) Intoxicating liquor may be sold on Sunday under authority of a permit that authorizes Sunday sale.

(2) Spirituous liquor may be sold on Sunday by any person awarded an agency contract under section 4301.17 of the Revised Code if the sale of spirituous liquor is authorized in the applicable precinct as the result of an election on question (B)(1) or (2) of section 4301.351 of the Revised Code and if the agency contract authorizes the sale of spirituous liquor on Sunday.

This section does not prevent a municipal corporation from adopting a closing hour for the sale of intoxicating liquor earlier than two-thirty a.m. on Sunday or to provide that no intoxicating liquor may be sold prior to that hour on Sunday.

(D) No holder of a permit shall give away any beer or intoxicating liquor of any kind at any time in connection with the permit holder's business. However, with the exception of an A-1-A permit holder that also has been issued an A-2 or A-2f permit, an A-1-A, A-1c, or D permit holder may provide to a paying customer not more than a total of four tasting samples of beer, wine, or spirituous liquor, as authorized by the applicable permit, in any twenty-four-hour period. The permit holder shall provide the tasting samples free of charge, at the permit holder's expense, only to a person who is twenty-one years of age or older. The person shall consume the tasting samples on the premises of the permit holder. A distributor is not responsible for the costs of providing tasting samples authorized under division (D) of this section.

As used in division (D) of this section:

(1) "Tasting sample" means one of the following, as applicable:

(a) An amount not to exceed two ounces of beer;

(b) An amount not to exceed two ounces of wine;

(c) An amount not to exceed a quarter ounce of spirituous liquor.

(2) "D permit holder" means a person that has been issued a D-1, D-2, D-2x, D-3, D-3a, D-3x, D-4, D-5, D-5a, D-5c, D-5d, D-5e, D-5f, D-5g, D-5h, D-5i, D-5j, D-5k, D-5l, D-5m, D-5n, D-5o, D-6, or D-7 permit.

(E) Except as otherwise provided in this division, no retail permit holder shall display or permit the display on the outside of any licensed retail premises, or on any lot of ground on which the licensed premises are situated, or on the exterior of any building of which the licensed premises are a part, any sign, illustration, or advertisement bearing the name, brand name, trade name, trade-mark, designation, or other emblem of or indicating the manufacturer, producer, distributor, place of manufacture, production, or distribution of any beer or intoxicating liquor. Signs, illustrations, or advertisements bearing the name, brand name, trade name, trade-mark, designation, or other emblem of or indicating the manufacturer, producer, distributor, place of manufacture, production, or distribution of beer or intoxicating liquor may be displayed and permitted to be displayed on the interior or in the show windows of any licensed premises, if the particular brand or type of product so advertised is actually available for sale on the premises at the time of that display. The liquor control commission shall determine by rule the size and character of those signs, illustrations, or advertisements.

(F) No retail permit holder shall possess on the licensed premises any barrel or other container from which beer is drawn, unless there is attached to the spigot or other dispensing apparatus the name of the manufacturer of the product contained in the barrel or other container, provided that, if the beer is served at a bar, the manufacturer's name or brand shall appear in full view of the purchaser. The commission shall regulate the size and character of the devices provided for in this section.

~~(G) Except as otherwise provided in this division, no sale of any gift certificate shall be permitted whereby beer or intoxicating liquor of any kind is to be exchanged for the certificate, unless the gift certificate can be exchanged only for food, and beer or intoxicating liquor, for on-premises consumption and the value of the beer or intoxicating liquor for which the certificate can be exchanged does not exceed more than thirty per cent of the total value of the gift certificate.~~ The sale of gift certificates for the purchase of beer, wine, or mixed beverages shall be permitted for the purchase of beer, wine, or mixed beverages for on- or off-premises consumption. Limitations on the use of a gift certificate for the purchase of beer, wine, or mixed beverages for on- or off-premises consumption may be expressed by clearly stamping or typing on the face of the certificate that the certificate may not be used for the purchase of beer, wine, or mixed beverages.

Sec. 4301.24. (A) Except as provided in sections 4301.242, 4301.245, and 4301.246 of the Revised Code, no manufacturer shall aid or assist the holder of any permit for sale at wholesale, and no manufacturer or wholesale distributor shall aid or assist the holder of any permit for sale at retail, by gift or loan of any money or property of any description or other valuable thing, or by giving premiums or rebates. Except as provided in sections 4301.242, 4301.245, and 4301.246 of the Revised Code, no holder of any such permit shall accept the same, provided that the manufacturer or wholesale distributor may furnish to a retail permittee the inside signs or advertising and the tap signs or devices authorized by divisions (E) and (F) of section 4301.22 of the Revised Code.

(B) No manufacturer shall have any financial interest, directly or indirectly, by stock ownership, or through interlocking directors in a corporation, or otherwise, in the establishment, maintenance, or promotion in the business of any wholesale distributor. No retail permit holder shall have any interest, directly or indirectly, in the operation of, or any ownership in, the business of any wholesale distributor or manufacturer.

(C)(1) No manufacturer shall, except as authorized by section 4303.021 of the Revised Code, have any financial interest, directly or indirectly, by stock ownership, or through interlocking directors in a corporation, or otherwise, in the establishment, maintenance, or promotion of the business of any retail dealer. No wholesale distributor or employee of a wholesale distributor shall have any financial interest, directly or indirectly, by stock ownership, interlocking directors in a corporation, or otherwise, in the establishment, maintenance, or promotion of the business of any retail dealer. No manufacturer or wholesale distributor or any stockholder of a manufacturer or wholesale distributor shall acquire, by ownership in fee, leasehold, mortgage, or otherwise, directly or indirectly, any interest in the premises on which the business of any other person engaged in the business of trafficking in beer or intoxicating liquor is conducted.

(2) All contracts, covenants, conditions, and limitations whereby any person engaged or proposing to engage in the sale of beer or intoxicating liquors promises to confine the person's sales of a particular kind or quality of beer or intoxicating liquor to one or more products, or the products

of a specified manufacturer or wholesale distributor, or to give preference to those products, shall to the extent of that promise be void. The making of a promise in any such form shall be cause for the revocation or suspension of any permit issued to any party.

(D) No manufacturer shall sell or offer to sell to any wholesale distributor or retail permit holder, no wholesale distributor shall sell or offer to sell to any retail permit holder, and no wholesale distributor or retail permit holder shall purchase or receive from any manufacturer or wholesale distributor, any beer, brewed beverages, or wine manufactured in the United States except for cash. No right of action shall exist to collect any claims for credit extended contrary to this section.

This section does not prohibit a licensee from crediting to a purchaser the actual prices charged for packages or containers returned by the original purchaser as a credit on any sale or from refunding to any purchaser the amount paid by that purchaser for containers or as a deposit on containers when title is retained by the vendor, if those containers or packages have been returned to the manufacturer or distributor. This section does not prohibit a manufacturer from extending usual and customary credit for beer, brewed beverages, or wine manufactured in the United States and sold to customers who live or maintain places of business outside this state when the beverages so sold are actually transported and delivered to points outside this state.

No wholesale or retail permit shall be issued to an applicant unless the applicant has paid in full all accounts for beer or wine, manufactured in the United States, outstanding as of September 6, 1939. No beer or wine manufactured in the United States shall be imported into the state unless the beer or wine has been paid for in cash, and no supplier registration for any such beer or wine manufactured in the United States shall be issued by the division of liquor control until the A-2, A-2f, B-1, or B-5 permit holder establishes to the satisfaction of the division that the beer or wine has been paid for in cash.

(E) This section does not prohibit any of the following:

(1) A manufacturer from securing and holding any financial interest, directly or indirectly, by stock ownership or through interlocking directors in a corporation, or otherwise, in the establishment, maintenance, or promotion of the business or premises of any C or D permit holder, provided that the following conditions are met:

(a) Either the manufacturer or one of its parent companies is listed on a national securities exchange.

(b) All purchases of alcoholic beverages by the C or D permit holder are made from wholesale distributors in this state or agency stores licensed by the division of liquor control.

(c) If the C or D permit holder sells brands of alcoholic beverages that are produced or distributed by the manufacturer that holds the financial interest, the C or D permit holder also sells other competing brands of alcoholic beverages produced by other manufacturers, no preference is given to the products of the manufacturer, and there is no exclusion, in whole or in part, of products sold or offered for sale by other manufacturers, suppliers, or importers of alcoholic beverages that constitutes a substantial impairment of commerce.

(d) The primary purpose of the C or D permit premises is a purpose other than to sell alcoholic beverages, and the sale of other goods and services exceeds fifty per cent of the total gross receipts of the C or D permit holder at its premises.

(2) A manufacturer from giving financial assistance to the holder of a B permit for the

purpose of the holder purchasing an ownership interest in the business, existing inventory and equipment, or property of another B permit holder, including, but not limited to, participation in a limited liability partnership, limited liability company, or any other legal entity authorized to do business in this state. However, this section does not permit a manufacturer to give financial assistance to the holder of a B permit to purchase inventory or equipment used in the daily operation of a B permit holder.

(3) A manufacturer or subsidiary of a manufacturer from continuing to operate a wholesale distribution franchise or distribute beer or wine within a designated territory if prior to July 30, 2013, the manufacturer either acquired the distribution franchise or territory, or awarded the franchise or territory to itself or a subsidiary.

(4) A manufacturer from securing and holding an A-1c or B-2a permit or permits and operating as a wholesale distributor pursuant to such permits.

(5) A manufacturer from renting or leasing property to the holder of an F class permit for purposes of an event for which the F class permit has been issued.

(6) A permit holder that sells beer or intoxicating liquor at retail from conducting, sponsoring, or hosting an event for homemade brewers in accordance with section 4301.201 of the Revised Code. Sec. 4301.245. (A) As used in this section:

(1) "Broker" and "solicitor" have the same meanings as in rules adopted by the superintendent of liquor control under section 4303.25 of the Revised Code.

(2) "On-premises brand promotion" means a promotion of a brand of beer or intoxicating liquor by a distributor, manufacturer, trade marketing professional, solicitor, or broker of that brand at a retail permit premises.

(3) "Product location communication" means a listing or program that allows an individual to determine the availability of a specific brand of beer or intoxicating liquor at retail permit holders or agency stores in a certain geographic area.

(4) "Social media" means a service, platform, or web site where users communicate with one another free of charge and share media such as pictures, videos, music, and blogs. "Social media" includes the web site of a distributor, manufacturer, trade marketing professional, solicitor, or broker.

(5) "Trade marketing professional" has the same meaning as in section 4301.171 of the Revised Code.

(B) Notwithstanding section 4301.24 of the Revised Code and except as provided in division (C) of this section, a distributor, manufacturer, trade marketing professional, solicitor, or broker may use free services provided by social media to advertise any of the following:

(1) An on-premises brand promotion;

(2) Beer, wine, or spirituous liquor tastings sold in accordance with this chapter or Chapter 4303. of the Revised Code;

(3) A product location communication.

(C) No distributor, manufacturer, trade marketing professional, solicitor, or broker shall use free services provided by social media to advertise to persons under twenty-one years of age.

Sec. 4301.33. (A) The board of elections shall provide to a petitioner circulating a petition for an election for the submission of one or more of the questions specified in ~~divisions (A) to (D)~~ of section 4301.35 or ~~section~~ 4301.351 of the Revised Code, at the time of taking out the petition, ~~the~~

both of the following:

(1) The names of the streets and, if appropriate, the address numbers of residences and business establishments within the precinct in which the election is sought, ~~and a~~;

(2) A form prescribed by the secretary of state for notifying affected permit holders and liquor agency stores of the circulation of a petition for an election for the submission of one or more of the questions specified in ~~divisions (A) to (D) of section 4301.35 or section 4301.351 of the Revised Code. The~~

The petitioner shall, not less than fifty-five days before the petition-filing deadline for the election, as provided in this section, file with the division of liquor control the information regarding names of streets and, if appropriate, address numbers of residences and business establishments provided by the board of elections, and specify to the division the precinct that is concerned and that would be affected by the results of the election and the filing deadline. The division shall, within a reasonable period of time and not later than twenty-five days before the filing deadline, supply the petitioner with a list of the names and addresses of permit holders and liquor agency stores, if any, that would be affected by the election. The list shall contain a heading with the following words: "Liquor permit holders and liquor agency stores that would be affected by the question(s) set forth on petition for a local option election."

Within five days after a petitioner has received from the division the list of liquor permit holders and liquor agency stores, if any, that would be affected by the question or questions set forth on a petition for local option election, the petitioner shall, using the form provided by the board of elections, notify by certified mail each permit holder and liquor agency store whose name appears on that list. The form for notifying affected permit holders and liquor agency stores shall require the petitioner to state the petitioner's name and street address and shall contain a statement that a petition is being circulated for an election for the submission of the question or questions specified in ~~divisions (A) to (D) of section 4301.35 or section 4301.351 of the Revised Code. The form shall~~ require the petitioner to state the question or questions to be submitted as they appear on the petition.

The petitioner shall attach a copy of the list provided by the division to each petition paper. A part petition paper circulated at any time without the list of affected permit holders and liquor agency stores attached to it is invalid.

At the time the petitioner files the petition with the board of elections, the petitioner shall provide to the board the list supplied by the division and an affidavit certifying that the petitioner notified all affected permit holders and liquor agency stores, if any, on the list in the manner and within the time required in this section and that, at the time each signer of the petition affixed the signer's signature to the petition, the petition paper contained a copy of the list of affected permit holders and liquor agency stores.

Within five days after receiving a petition ~~calling for an election for the submission of one or more of the questions specified in divisions (A) to (D) of section 4301.35 or section 4301.351 of the Revised Code~~, the board shall give notice by certified mail that it has received the petition to all liquor permit holders and liquor agency stores, if any, whose names appear on the list of affected permit holders and liquor agency stores filed by the petitioner. Failure of the petitioner to supply the affidavit required by this section and a complete and accurate list of liquor permit holders and liquor agency stores, if any, invalidates the entire petition. The board of elections shall provide to a permit

holder or liquor agency store that would be affected by a proposed local option election, on the permit holder's or liquor agency store's request, the names of the streets, and, if appropriate, the address numbers of residences and business establishments within the precinct in which the election is sought that would be affected by the results of the election. The board may charge a reasonable fee for this information when provided to the petitioner and the permit holder or liquor agency store.

(B) ~~Upon the presentation of a~~ The petitioner shall present the petition, to the board of elections of the county where the precinct is located not later than four p.m. of the ninetieth day before the day of a general election or primary a special election, to the board of elections of the county where the precinct is located, designating held on a day on which a primary election may be held. The petitioner shall ensure that the petition designates whether it is a petition for an election for the submission of one or more of the questions specified in section 4301.35 of the Revised Code, or a petition for the submission of one or more of the questions specified in section 4301.351 of the Revised Code, ~~designating.~~ The petitioner also shall ensure that the petition designates the particular question or questions specified in section 4301.35 or 4301.351 of the Revised Code that are to be submitted, and. The petition shall be signed by the number of qualified electors of the precinct concerned, equal in number to thirty-five per cent of the total number of votes cast in the precinct concerned for the office of governor at the preceding general election for that office, the as specified in division (C) of this section.

The board shall submit the question or questions specified in the petition to the electors of the precinct concerned, on the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first and shall proceed as follows:

(1) Such board shall, not later than the seventy-eighth day before the day of the election for which the question or questions on the petition would qualify for submission to the electors of the precinct, examine and determine the sufficiency of the signatures and review, examine, and determine the validity of the petition and, in case of overlapping precinct petitions presented within that period, determine which of the petitions shall govern the further proceedings of the board. In the case where the board determines that two or more overlapping petitions are valid, the earlier filed petition shall govern. The board shall certify the sufficiency and validity of any petition determined to be valid. The board shall determine the validity of the petition as of the time of certification as described in this division.

(2) If a petition is sufficient, and, in case of overlapping precinct petitions, after the board has determined the governing petition, the board to which the petition has been presented shall order the holding of a special election in the precinct for the submission of whichever of the questions specified in section 4301.35 or 4301.351 of the Revised Code are designated in the petition, on the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first.

(3) All petitions filed with a board of elections under this section shall be open to public inspection under rules adopted by the board.

(4) Protest against local option petitions may be filed by any elector eligible to vote on the question or questions described in the petitions or by a permit holder or liquor agency store in the precinct as described in the petitions, not later than four p.m. of the seventy-fourth day before the day of the general or ~~primary special~~ election for which the petition qualified. The protest shall be in

writing and shall be filed with the election officials with whom the petition was filed. Upon filing of the protest, the election officials with whom it is filed shall promptly fix the time for hearing it, and shall mail notice of the filing of the protest and the time and place for hearing it to the person who filed the petition and to the person who filed the protest. At the time and place fixed, the election officials shall hear the protest and determine the validity of the petition.

(C) A petition presented to a board of elections under division (B) of this section shall be signed by the following number of qualified electors:

(1) If the petition is for an election for the submission of one or more of the questions specified in section 4301.35 of the Revised Code, an amount of qualified electors of the precinct equal in number to thirty-five per cent of the total number of votes cast in the precinct concerned for the office of governor at the preceding general election for that office;

(2) If the petition is for an election for the submission of one or more of the questions specified in section 4301.35 of the Revised Code and the submission of one or more of the questions specified in section 4301.351 of the Revised Code, an amount of qualified electors of the precinct equal in number to thirty-five per cent of the total number of votes cast in the precinct concerned for the office of governor at the preceding general election for that office;

(3) If the petition is for an election for the submission of one or more of the questions specified in section 4301.351 of the Revised Code, fifty electors.

Sec. 4301.331. (A) The privilege of local option conferred by section 4301.321 of the Revised Code shall be exercised if a certified copy of the judgment issued pursuant to division (D) or (E) of section 3767.05 of the Revised Code that is the basis for the exercise of the local option privilege is filed pursuant to division (G) of section 3767.05 of the Revised Code indicating that a liquor permit premises has been adjudged a nuisance. The certified copy of the judgment shall be filed in accordance with this section by the person or public official who brought the action under section 3763.03 of the Revised Code.

(B) The certified copy of the judgment prescribed under division (A) of this section shall be filed with the board of elections of the county in which the nuisance was adjudged to exist pursuant to division (D) or (E) of section 3767.05 of the Revised Code not later than four p.m. of the ninetieth day before the day of the next general election or the next special election held on a day on which a primary election may be held.

(C) The statement prescribed under division (A) of this section shall contain both of the following:

(1) A notice that the statement is for the submission of the question set forth in section 4301.352 of the Revised Code;

(2) The name of a class C or D permit holder and the address of the permit holder's permit premises. If the business conducted by a class C or D permit holder at the permit premises has a name different from the permit holder's personal or corporate name, the name of the permit holder's business shall be stated along with the permit holder's personal or corporate name.

(D) Not later than five days after the certified copy of the judgment prescribed under division (A) of this section is filed, the board shall give notice by certified mail that it has received the certified copy of the judgment to the liquor permit holder whose permit would be affected by the results of the election required by the filing of the certified copy of the judgment. Failure of the

petitioner to supply a complete and accurate address of the liquor permit holder to the board of elections invalidates the election.

For purposes of this section, "complete and accurate address" means all of the following:

- (1) The address of the liquor permit premises;
- (2) The address of the statutory agent of the liquor permit holder, if applicable;
- (3) The address of the liquor permit holder if different from the liquor permit premises address.

(E) Not later than the seventy-eighth day before the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first, the board shall certify the sufficiency and validity of the certified copy of the judgment, make such determination as of the time of certification, and order the holding of an election in the precinct on the day of that general or ~~primary-special~~ election for the submission of the question set forth in section 4301.352 of the Revised Code.

(F) A certified copy of the judgment filed with the board of elections under division (A) of this section shall be open to public inspection under rules adopted by the board.

An elector who is eligible to vote on the question set forth in section 4301.352 of the Revised Code or the permit holder named on the certified copy of the judgment, not later than four p.m. of the seventy-fourth day before the day of the election at which the question will be submitted to the electors, may file a protest against a local option petition. The protest shall be in writing and shall be filed with the election officials with whom the certified copy of the judgment was filed. Upon the filing of the protest, the election officials with whom it is filed shall promptly fix a time and place for hearing the protest, and shall mail notice of the time and place for hearing it to the person who filed the certified copy of the judgment and to the person who filed the protest. At the time and place fixed, the election officials shall hear the protest and determine the validity of the certified copy of the judgment.

Sec. 4301.332. (A) The board of elections shall provide to a petitioner circulating a petition for an election for the submission of one or more of the questions specified in section 4301.353 or 4301.354 of the Revised Code, at the time of taking out the petition, ~~the both of the following~~:

(1) The names of the streets and, if appropriate, the address numbers of residences and business establishments within the precinct that would be affected by the results of the election, ~~and~~ ~~a~~;

(2) A form prescribed by the secretary of state for notifying affected permit holders of the circulation of a petition for an election for the submission of one or more of the questions specified in section 4301.353 or 4301.354 of the Revised Code. ~~The~~

The petitioner shall, not less than fifty-five days before the petition-filing deadline for the election, as provided in this section, file with the division of liquor control the information regarding names of streets and, if appropriate, address numbers of residences and business establishments provided by the board of elections, and specify to the division the portion of the precinct that would be affected by the results of the election and the filing deadline. The division shall, within a reasonable period of time and not later than twenty-five days before the filing deadline, supply the petitioner with a list of the names and addresses of permit holders, if any, who would be affected by the election. The list shall contain a heading with the following words: "Liquor permit holders who

would be affected by the question(s) set forth on petition for a local option election."

Within five days after a petitioner has received from the division the list of liquor permit holders, if any, who would be affected by the question or questions set forth on a petition for local option election, the petitioner, using the form provided by the board of elections, shall notify by certified mail each permit holder whose name appears on that list. The form for notifying affected permit holders shall require the petitioner to state the petitioner's name and street address and shall contain a statement that a petition is being circulated for an election for the submission of the question or questions specified in section 4301.353 or 4301.354 of the Revised Code. The form shall require the petitioner to state the question or questions to be submitted as they appear on the petition.

The petitioner shall attach a copy of the list provided by the division to each petition paper. A part petition paper circulated at any time without the list of affected permit holders attached to it is invalid.

At the time the petitioner files the petition with the board of elections, the petitioner shall provide to the board the list supplied by the division and an affidavit certifying that the petitioner notified all affected permit holders, if any, on the list in the manner and within the time required in this section and that, at the time each signer of the petition affixed the signer's signature to the petition, the petition paper contained a copy of the list of affected permit holders.

Within five days after receiving a petition ~~calling for an election for the submission of one or more of the questions specified in section 4301.353 or 4301.354 of the Revised Code~~, the board shall give notice by certified mail that it has received the petition to all liquor permit holders, if any, whose names appear on the list of affected permit holders filed by the petitioner as furnished by the division. Failure of the petitioner to supply the affidavit required by this section and a complete and accurate list of liquor permit holders as furnished by the division invalidates the entire petition. The board of elections shall provide to a permit holder who would be affected by a proposed local option election, on the permit holder's request, the names of the streets, and, if appropriate, the address numbers of residences and business establishments within the portion of the precinct that would be affected by the results of the election. The board may charge a reasonable fee for this information when provided to the petitioner and the permit holder.

This division does not apply to an election held under section 4301.353 or 4301.354 of the Revised Code if the results of the election would not affect any permit holder.

(B) ~~Upon the presentation of a~~ The petitioner shall present the petition; to the board of elections of the county where the precinct is located not later than four p.m. of the ninetieth day before the day of a general election or a special election held on a day on which a primary election; to the board of elections of the county where the precinct is located, designating may be held. The petitioner shall ensure that the petition designates whether it is a petition for an election for the submission of one or both of the questions specified in section 4301.353 of the Revised Code; or a petition for the submission of one or more of the questions specified in section 4301.354 of the Revised Code; designating. The petitioner also shall ensure that the petition designates the particular question or questions specified in section 4301.353 or 4301.354 of the Revised Code that are to be submitted; and. The petition shall be signed by the number of qualified electors of the precinct concerned, equal in number to thirty-five per cent of the total number of votes cast in the precinct concerned for the office of governor at the preceding general election for that office, the ~~as required~~

in division (E) of this section.

The board shall submit the question or questions specified in the petition to the electors of the precinct concerned, on the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first and shall proceed as follows:

(1) Such board shall, not later than the seventy-eighth day before the day of the election for which the question or questions on the petition would qualify for submission to the electors of the precinct, examine and determine the sufficiency of the signatures and review, examine, and determine the validity of the petition and, in case of overlapping precinct petitions presented within that period, determine which of the petitions shall govern the further proceedings of the board. In the case where the board determines that two or more overlapping petitions are valid, the earlier filed petition shall govern. The board shall certify the sufficiency and validity of any petition determined to be valid. The board shall determine the validity of the petition as of the time of certification as described in this division.

(2) If a petition is sufficient, and, in case of overlapping precinct petitions, after the board has determined the governing petition, the board to which the petition has been presented shall order the holding of a special election in the precinct for the submission of whichever of the questions specified in section 4301.353 or 4301.354 of the Revised Code are designated in the petition, on the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first.

(C) All petitions filed with a board of elections under this section shall be open to public inspection under rules adopted by the board.

(D) Protest against local option petitions may be filed by any elector eligible to vote on the question or questions described in the petitions or by a permit holder in the precinct as described in the petitions, not later than four p.m. of the seventy-fourth day before the day of the general or ~~primary-special~~ election for which the petition qualified. The protest shall be in writing and shall be filed with the election officials with whom the petition was filed. Upon filing of the protest, the election officials with whom it is filed shall promptly fix the time for hearing it, and shall mail notice of the filing of the protest and the time and place for hearing it to the person who filed the petition and to the person who filed the protest. At the time and place fixed, the election officials shall hear the protest and determine the validity of the petition.

(E) A petition presented to a board of elections under division (B) of this section shall be signed by the following number of qualified electors:

(1) If the petition is for an election for the submission of one or both of the questions specified in section 4301.353 of the Revised Code, an amount of qualified electors of the precinct equal in number to thirty-five per cent of the total number of votes cast in the precinct concerned for the office of governor at the preceding general election for that office;

(2) If the petition is for an election for the submission of one or both of the questions specified in section 4301.353 of the Revised Code and the submission of one or more of the questions specified in section 4301.354 of the Revised Code, an amount of qualified electors of the precinct equal in number to thirty-five per cent of the total number of votes cast in the precinct concerned for the office of governor at the preceding general election for that office;

(3) If the petition is for an election for the submission of one or more of the questions

specified in section 4301.354 of the Revised Code only, fifty electors.

Sec. 4301.333. (A) The privilege of local option conferred by section 4301.323 of the Revised Code may be exercised if, not later than four p.m. of the ninetieth day before the day of a general election or a special election held on a day on which a primary election may be held, a petition is presented to the board of elections of the county in which the precinct is situated by a petitioner who is one of the following:

(1) An applicant for the issuance or transfer of a liquor permit at, or to, a particular location within the precinct;

(2) The holder of a liquor permit at a particular location within the precinct;

(3) A person who operates or seeks to operate a liquor agency store at a particular location within the precinct;

(4) The designated agent for an applicant, liquor permit holder, or liquor agency store described in division (A)(1), (2), or (3) of this section.

~~(B) The~~ If the petition is for the submission of the question specified in division (B)(1) of section 4301.355 of the Revised Code or both questions specified in divisions (B)(1) and (2) of that section, the petition shall be signed by the electors of the precinct equal in number to at least thirty-five per cent of the total number of votes cast in the precinct for the office of governor at the preceding general election for that office ~~and. If the petition is solely for the submission of the question specified in division (B)(2) of section 4301.355 of the Revised Code, the petition shall be signed by fifty electors.~~

The petition shall contain all of the following:

(1) A notice that the petition is for the submission of the question or questions set forth in section 4301.355 of the Revised Code;

(2) The name of the applicant for the issuance or transfer, or the holder, of the liquor permit or, if applicable, the name of the liquor agency store, including any trade or fictitious names under which the applicant, holder, or liquor agency store either intends to do or does business at the particular location;

(3) The address and proposed use of the particular location within the election precinct to which the results of the question or questions specified in section 4301.355 of the Revised Code shall apply. For purposes of this division, "use" means all of the following:

(a) The type of each liquor permit applied for by the applicant or held by the liquor permit holder as described in sections 4303.11 to 4303.183 of the Revised Code, including a description of the type of beer or intoxicating liquor sales authorized by each permit as provided in those sections;

(b) If a liquor agency store, the fact that the business operated as a liquor agency store authorized to operate by this state;

(c) A description of the general nature of the business of the applicant, liquor permit holder, or liquor agency store.

~~(4) If the petition seeks approval of Sunday sales under question (B)(2) as set forth in section 4301.355 of the Revised Code, a statement indicating whether the hours of sale sought are between ten a.m. and midnight or between eleven a.m. and midnight.~~

(C)(1) At the time the petitioner files the petition with the board of elections, the petitioner shall provide to the board both of the following:

(a) An affidavit that is signed by the petitioner and that states the proposed use of the location following the election held to authorize the sale of beer or intoxicating liquor authorized by each permit as provided in sections 4303.11 to 4303.183 of the Revised Code;

(b) Written evidence of the designation of an agent by the applicant, liquor permit holder, or liquor agency store described in division (A)(1), (2), or (3) of this section for the purpose of petitioning for the local option election, if the petitioner is the designated agent of the applicant, liquor permit holder, or liquor agency store.

(2) Failure to supply the affidavit, or the written evidence of the designation of the agent if the petitioner for the local option election is the agent of the applicant, liquor permit holder, or liquor agency store described in division (A)(1), (2), or (3) of this section, at the time the petition is filed invalidates the entire petition.

(D) Not later than the seventy-eighth day before the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first, the board shall examine and determine the sufficiency of the signatures and the validity of the petition. If the board finds that the petition contains sufficient signatures and in other respects is valid, it shall order the holding of an election in the precinct on the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first, for the submission of the question or questions set forth in section 4301.355 of the Revised Code.

(E) A petition filed with the board of elections under this section shall be open to public inspection under rules adopted by the board.

(F) An elector who is eligible to vote on the question or questions set forth in section 4301.355 of the Revised Code may file, not later than four p.m. of the seventy-fourth day before the day of the election at which the question or questions will be submitted to the electors, a protest against a local option petition circulated and filed pursuant to this section. The protest shall be in writing and shall be filed with the election officials with whom the petition was filed. Upon the filing of the protest, the election officials with whom it is filed shall promptly establish a time and place for hearing the protest and shall mail notice of the time and place for the hearing to the applicant for, or the holder of, the liquor permit who is specified in the petition and to the elector who filed the protest. At the time and place established in the notice, the election officials shall hear the protest and determine the validity of the petition.

Sec. 4301.334. (A) The privilege of local option conferred by section 4301.324 of the Revised Code may be exercised if, not later than four p.m. of the ninetieth day before the day of a general election or a special election held on a day on which a primary election may be held, a petition and other information required by division (B) of this section are presented to the board of elections of the county in which the community facility named in the petition is located. The petition shall be signed by electors of the municipal corporation or unincorporated area of the township in which the community facility is located equal in number to at least ten per cent of the total number of votes cast in the municipal corporation or unincorporated area of the township in which the community facility is located for the office of governor at the most recent general election for that office and shall contain both of the following:

(1) A notice that the petition is for the submission of the question set forth in section

4301.356 of the Revised Code ~~and a statement indicating whether the hours of Sunday sales sought in the local option election are between ten a.m. and midnight or between eleven a.m. and midnight;~~

(2) The name and address of the community facility for which the local option election is sought and, if the community facility is a community entertainment district, the boundaries of the district.

(B) Upon the request of a petitioner, a board of elections of a county shall furnish to the petitioner a copy of the instructions prepared by the secretary of state under division (P) of section 3501.05 of the Revised Code and, within fifteen days after the request, a certificate indicating the number of valid signatures that will be required on a petition to hold an election in the municipal corporation or unincorporated area of the township in which the community facility is located on the question specified in section 4301.356 of the Revised Code.

The petitioner shall, not less than thirty days before the petition-filing deadline for an election on the question specified in section 4301.356 of the Revised Code, specify to the division of liquor control the name and address of the community facility for which the election is sought and, if the community facility is a community entertainment district, the boundaries of the district, the municipal corporation or unincorporated area of a township in which the election is sought, and the filing deadline. The division shall, within a reasonable period of time and not later than ten days before the filing deadline, supply the petitioner with the name and address of any permit holder for or within the community facility.

The petitioner shall file the name and address of any permit holder who would be affected by the election at the time the petitioner files the petition with the board of elections. Within five days after receiving the petition, the board shall give notice by certified mail to any permit holder within the community facility that it has received the petition. Failure of the petitioner to supply the name and address of any permit holder for or within the community facility as furnished to the petitioner by the division invalidates the petition.

(C) Not later than the seventy-eighth day before the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first, the board shall examine and determine the sufficiency of the signatures on the petition. If the board finds that the petition is valid, it shall order the holding of an election in the municipal corporation or unincorporated area of a township on the day of the next general election or the next special election held on a day on which a primary election may be held, whichever occurs first, for the submission of the question set forth in section 4301.356 of the Revised Code.

(D) A petition filed with a board of elections under this section shall be open to public inspection under rules adopted by the board.

(E) An elector who is eligible to vote on the question set forth in section 4301.356 of the Revised Code or any permit holder for or within the community facility may, not later than four p.m. of the seventy-fourth day before the day of the election at which the question will be submitted to the electors, file a written protest against the local option petition with the board of elections with which the petition was filed. Upon the filing of the protest, the board shall promptly fix a time and place for hearing the protest and shall mail notice of the time and place to the person who filed the petition and to the person who filed the protest. At the time and place fixed, the board shall hear the protest and determine the validity of the petition.

Sec. 4301.351. (A) If a petition is for submission of the question of whether the sale of intoxicating liquor shall be permitted on Sunday, a special election shall be held in the precinct at the time fixed as provided in section 4301.33 of the Revised Code. The expenses of holding the election shall be charged to the municipal corporation or township of which the precinct is a part.

(B) At the election, one or more of the following questions, question (B)(1), (B)(2), or (B)(3) as designated in a valid petition or question (B)(4) as submitted by the legislative authority of a municipal corporation or the board of trustees of a township, shall be submitted to the electors of the precinct:

(1) "Shall the sale of intoxicating liquor, of the same types as may be legally sold in this precinct on other days of the week, be permitted in this _____ for consumption on the premises where sold, ~~between the hours of eleven a.m. and midnight~~ on Sunday?"

(2) "Shall the sale of intoxicating liquor, of the same types as may be legally sold in this precinct on other days of the week, be permitted in this _____ for consumption on the premises where sold, ~~between the hours of eleven a.m. and midnight~~ on Sunday; at licensed premises where the sale of food and other goods and services exceeds fifty per cent of the total gross receipts of the permit holder at the premises?"

(3) "Shall the sale of wine and mixed beverages, of the same types as may be legally sold in this precinct on other days of the week, be permitted in this _____ for consumption off the premises where sold, ~~between the hours of eleven a.m. and midnight~~ on Sunday?"

(4) "Shall the sale of intoxicating liquor, of the same types as may be legally sold in this precinct on other days of the week, be permitted in this _____ for consumption on the premises where sold, ~~between the hours of one p.m. and midnight~~ on Sunday, at outdoor performing arts centers, as defined in section 4303.182 of the Revised Code, that have been issued a D-6 permit?"

Question (B)(4) shall be presented to the electors of a precinct in which an outdoor performing arts center is located only if the legislative authority of the municipal corporation in which, or the board of trustees of the township in which, the outdoor performing arts center is located submits, not later than four p.m. of the seventy-fifth day before the day of a primary or general election that occurs within two years after April 9, 2001, to the board of elections of the county in which the precinct is located, a copy of an ordinance or resolution requesting the submission of that question to the electors of the precinct. An election on question (B)(4) may not be sought by a petition under section 4301.33 of the Revised Code.

(C) ~~At the election, one or more of the following questions, as designated in a valid petition, shall be submitted to the electors of the precinct:~~

~~(1) "Shall the sale of intoxicating liquor, of the same types as may be legally sold in this precinct on other days of the week, be permitted in this _____ for consumption on the premises where sold, between the hours of ten a.m. and midnight on Sunday?"~~

~~(2) "Shall the sale of intoxicating liquor, of the same types as may be legally sold in this precinct on other days of the week, be permitted in this _____ for consumption on the premises where sold, between the hours of ten a.m. and midnight on Sunday, at licensed premises where the sale of food and other goods and services exceeds fifty per cent of the total gross receipts of the permit holder at the premises?"~~

~~(3) "Shall the sale of wine and mixed beverages, of the same types as may be legally sold in~~

~~this precinct on other days of the week, be permitted in this _____ for consumption off the premises where sold, between the hours of ten a.m. and midnight on Sunday?"~~

~~(D)~~ No C or D permit holder who first applied for such a permit after April 15, 1982, shall sell beer on Sunday unless the sale of intoxicating liquor is authorized in the precinct or portion of the precinct at an election on question (B)(1), (B)(2), or (B)(3) of this section, ~~on question (C)(1), (C)(2), or (C)(3) of this section,~~ on question (B)(1), (B)(2), or (B)(3) of section 4301.354 of the Revised Code, ~~on question (C)(1), (C)(2), or (C)(3) of section 4301.354 of the Revised Code,~~ or on question (B)(2) of section 4301.355 of the Revised Code. No D-6 permit is required for the sale of beer on Sunday.

The board of elections to which the petition is presented shall furnish printed ballots at the election in accordance with section 3505.06 of the Revised Code, and separate ballots shall be used for the special election under this section. One or more of the questions prescribed by ~~divisions~~ division (B) ~~and (C)~~ of this section, as designated in the petition, shall be set forth on each ballot, and the board shall insert in each question the name or an accurate description of the precinct in which the election is to be held. Votes shall be cast as provided in section 3505.06 of the Revised Code.

Sec. 4301.354. (A) If a petition is filed under section 4301.332 of the Revised Code for the submission of one or more questions set forth in this section, a special election shall be held in the precinct as ordered by the board of elections under that section. The expense of holding the special election shall be charged to the municipal corporation or township of which the precinct is a part.

(B) At the election, one or more of the following questions, as designated in a valid petition, shall be submitted to the electors of the precinct concerning Sunday sales:

(1) "Shall the sale of intoxicating liquor be permitted in a portion of this precinct ~~between the hours of eleven a.m. and midnight~~ on Sunday for consumption on the premises where sold, where the status of such Sunday sales as allowed or prohibited is inconsistent with the status of such Sunday sales in the remainder of the precinct?"

(2) "Shall the sale of intoxicating liquor be permitted in a portion of this precinct ~~between the hours of eleven a.m. and midnight~~ on Sunday for consumption on the premises where sold at licensed premises where the sale of food and other goods exceeds fifty per cent of the total gross receipts of the permit holder at the premises, where the status of such Sunday sales as allowed or prohibited is inconsistent with the status of such Sunday sales in the remainder of the precinct?"

(3) "Shall the sale of wine and mixed beverages be permitted in a portion of this precinct ~~between the hours of eleven a.m. and midnight~~ on Sunday for consumption off the premises where sold, where the status of such Sunday sales as allowed or prohibited is inconsistent with the status of such Sunday sales in the remainder of the precinct?"

~~(C) At the election, one or more of the following questions, as designated in a valid petition, shall be submitted to the electors of the precinct concerning Sunday sales:~~

~~(1) "Shall the sale of intoxicating liquor be permitted in a portion of this precinct between the hours of ten a.m. and midnight on Sunday for consumption on the premises where sold, where the status of such Sunday sales as allowed or prohibited is inconsistent with the status of such Sunday sales in the remainder of the precinct?"~~

~~(2) "Shall the sale of intoxicating liquor be permitted in a portion of this precinct between the hours of ten a.m. and midnight on Sunday for consumption on the premises where sold at licensed~~

~~premises where the sale of food and other goods exceeds fifty per cent of the total gross receipts of the permit holder at the premises, where the status of such Sunday sales as allowed or prohibited is inconsistent with the status of such Sunday sales in the remainder of the precinct?"~~

~~(3) "Shall the sale of wine and mixed beverages be permitted in a portion of this precinct between the hours of ten a.m. and midnight on Sunday for consumption off the premises where sold, where the status of such Sunday sales as allowed or prohibited is inconsistent with the status of such Sunday sales in the remainder of the precinct?"~~

~~(D)~~ The board of elections shall furnish printed ballots at the special election as provided under section 3505.06 of the Revised Code, except that a separate ballot shall be used for the special election. The one or more questions set forth in ~~divisions~~ division (B) ~~and (C)~~ of this section shall be printed on each ballot, and the board shall insert in the questions appropriate words to complete each and a description of the portion of the precinct that would be affected by the results of the election.

The description of the portion of the precinct shall include either the complete listing of street addresses in that portion or a condensed text that accurately describes the boundaries of the portion of the precinct by street name or by another name generally known by the residents of the portion of the precinct. If other than a full street listing is used, the full street listing also shall be posted in each polling place in a location that is easily accessible to all voters. Failure of the board of elections to completely and accurately list all street addresses in the affected area of the precinct does not affect the validity of the election at which the failure occurred and is not grounds for contesting an election under section 3515.08 of the Revised Code. Votes shall be cast as provided under section 3505.06 of the Revised Code.

Sec. 4301.355. (A) If a petition is filed under section 4301.333 of the Revised Code for the submission of the question or questions set forth in this section, it shall be held in the precinct as ordered by the board of elections under that section. The expense of holding the election shall be charged to the municipal corporation or township of which the precinct is a part.

(B) At the election, one or more of the following questions, as designated in a valid petition, shall be submitted to the electors of the precinct:

(1) "Shall the sale of _____ (insert beer, wine and mixed beverages, or spirituous liquor) be permitted by _____ (insert name of applicant, liquor permit holder, or liquor agency store, including trade or fictitious name under which applicant for, or holder of, liquor permit or liquor agency store either intends to do, or does, business at the particular location), an _____ (insert "applicant for" or "holder of" or "operator of") a _____ (insert class name of liquor permit or permits followed by the words "liquor permit(s)" or, if appropriate, the words "liquor agency store for the State of Ohio"), who is engaged in the business of _____ (insert general nature of the business in which applicant or liquor permit holder is engaged or will be engaged in at the particular location, as described in the petition) at _____ (insert address of the particular location within the precinct as set forth in the petition) in this precinct?"

(2) "Shall the sale of _____ (insert beer, wine and mixed beverages, or spirituous liquor) be permitted for sale on Sunday ~~between the hours of _____ (insert "ten a.m. and midnight" or "eleven a.m. and midnight")~~ by _____ (insert name of applicant, liquor permit holder, or liquor agency store, including trade or fictitious name under which applicant for, or holder of, liquor permit or liquor agency store either intends to do, or does, business at the particular

location), an _____ (insert "applicant for a D-6 liquor permit," "holder of a D-6 liquor permit," "applicant for or holder of an A-1-A, A-2, A-2f, A-3a, C-1, C-2x, D-1, D-2x, D-3, D-3x, D-4, D-5, D-5b, D-5c, D-5e, D-5f, D-5g, D-5h, D-5i, D-5j, D-5k, D-5l, D-5m, D-5n, D-5o, or D-7 liquor permit," if only the approval of beer sales is sought, or "liquor agency store") who is engaged in the business of _____ (insert general nature of the business in which applicant or liquor permit holder is engaged or will be engaged in at the particular location, as described in the petition) at _____ (insert address of the particular location within the precinct) in this precinct?"

(C) The board of elections shall furnish printed ballots at the election as provided under section 3505.06 of the Revised Code, except that a separate ballot shall be used for the election under this section. The question set forth in this section shall be printed on each ballot, and the board shall insert in the question appropriate words to complete it. Votes shall be cast as provided under section 3505.06 of the Revised Code.

Sec. 4301.356. If a petition is filed under section 4301.334 of the Revised Code for the submission of the question set forth in this section, an election shall be held in the municipal corporation or unincorporated area of a township as ordered by the board of elections under that section.

Except as otherwise provided in this section, if the legislative authority of a municipal corporation in whose territory, or the board of township trustees of a township in whose unincorporated area, a community facility is located submits, not later than four p.m. of the ninetieth day before the day of a general election or a special election held on a day on which a primary or general election may be held, to the board of elections of the county in which the community facility is located an ordinance or resolution requesting the submission of the question set forth in this section to the electors of the municipal corporation or unincorporated area of the township, the board of elections shall order that an election be held on that question in the municipal corporation or the unincorporated area of the township on the day of the next general election or the next special election held on a day on which a primary or general election may be held, whichever occurs first. The legislative authority or board of township trustees shall submit the name and address of any permit holder who would be affected by the results of the election to the board of elections at the same time it submits the ordinance or resolution. The board of elections, within five days after receiving the name and address, shall give notice by certified mail to each permit holder that it has received the ordinance or resolution. Failure of the legislative authority or board of township trustees to supply the name and address of each permit holder to the board of elections invalidates the effect of the ordinance or resolution.

At the election, the following question shall be submitted to the electors of the municipal corporation or unincorporated area of a township:

"Shall the sale of beer and intoxicating liquor be permitted on all days of the week ~~other than Sunday and between the hours of _____ (insert "ten a.m." or "eleven a.m.") and midnight on, including Sunday~~, at _____ (insert name of community facility), a community facility as defined by section 4301.01 of the Revised Code, and located at _____ (insert the address of the community facility and, if the community facility is a community entertainment district, the boundaries of the district, as set forth in the petition)?"

The board of elections shall furnish printed ballots at the election as provided under section

3505.06 of the Revised Code, except that a separate ballot shall be used for the election under this section. The question set forth in this section shall be printed on each ballot, and the board shall insert in the question appropriate words to complete it, subject to the approval of the secretary of state. Votes shall be cast as provided under section 3505.06 of the Revised Code.

Sec. 4301.361. (A) If a majority of the electors voting on questions set forth in section 4301.351 of the Revised Code in a precinct vote "yes" on question (B)(1) ~~or (C)(1)~~; or, if both questions (B)(1) and (B)(2), ~~or questions (C)(1) and (C)(2)~~, are submitted, "yes" on both questions or "yes" on question (B)(1) ~~or (C)(1)~~ but "no" on question (B)(2) ~~or (C)(2)~~, sales of intoxicating liquor shall be allowed on Sunday in the manner and under the conditions specified in question (B)(1) ~~or (C)(1)~~, under a D-6 permit, within the precinct concerned, during the hours specified in division ~~(A)~~ (N) of section 4303.182 of the Revised Code and during the period the election is in effect as defined in section 4301.37 of the Revised Code.

(B) If only question (B)(2) ~~or (C)(2)~~ is submitted to the voters or if questions (B)(2) and (B)(3) ~~or (C)(2) and (C)(3)~~ are submitted and a majority of the electors voting in a precinct vote "yes" on question (B)(2) ~~or (C)(2)~~ as set forth in section 4301.351 of the Revised Code, sales of intoxicating liquor shall be allowed on Sunday in the manner and under the conditions specified in question (B)(2) ~~or (C)(2)~~, under a D-6 permit, within the precinct concerned, during the hours specified in division ~~(A)~~ (N) of section 4303.182 of the Revised Code and during the period the election is in effect as defined in section 4301.37 of the Revised Code, even if question (B)(1) ~~or (C)(1)~~ was also submitted and a majority of the electors voting in the precinct voted "no."

(C) If question (B)(3) ~~or (C)(3)~~ is submitted and a majority of electors voting on question (B)(3) ~~or (C)(3)~~ as set forth in section 4301.351 of the Revised Code in a precinct vote "yes," sales of wine and mixed beverages shall be allowed on Sunday in the manner and under the conditions specified in question (B)(3) ~~or (C)(3)~~, under a D-6 permit, within the precinct concerned, during the hours specified in division ~~(A)~~ (N) of section 4303.182 of the Revised Code and during the period the election is in effect as defined in section 4301.37 of the Revised Code.

(D) If questions (B)(1), (B)(2), and (B)(3), ~~or questions (C)(1), (C)(2), and (C)(3)~~, as set forth in section 4301.351 of the Revised Code, are all submitted and a majority of the electors voting in such precinct vote "no" on all three questions, no sales of intoxicating liquor shall be made within the precinct concerned after two-thirty a.m. on Sunday as specified in the questions submitted, during the period the election is in effect as defined in section 4301.37 of the Revised Code.

(E) ~~If question (C)(1) as set forth in section 4301.351 of the Revised Code is submitted to the voters in a precinct in which question (B)(1) as set forth in that section previously was submitted and approved, and the results of the election on question (B)(1) are still in effect in the precinct; or if question (C)(2) as set forth in that section is submitted to the voters in a precinct in which question (B)(2) as set forth in that section previously was submitted and approved, and the results of the election on question (B)(2) are still in effect in the precinct; or if question (C)(3) as set forth in that section is submitted to the voters in a precinct in which question (B)(3) as set forth in that section previously was submitted and approved, and the results of the election on question (B)(3) are still in effect in the precinct; and if a majority of the electors voting on question (C)(1), (C)(2), or (C)(3) vote "no," then sales shall continue to be allowed in the precinct in the manner and under the conditions specified in the previously approved question (B)(1), (B)(2), or (B)(3), as applicable.~~

~~(F)~~ If question (B)(4) as set forth in section 4301.351 of the Revised Code is submitted and a majority of the electors voting in the precinct vote "yes," sales of intoxicating liquor shall be allowed on Sunday at outdoor performing arts centers in the manner and under the conditions specified in question (B)(4) under a D-6 permit, within the precinct concerned, during the hours specified in division ~~(F)~~ (N) of section 4303.182 of the Revised Code and during the period the election is in effect as defined in section 4301.37 of the Revised Code. If question (B)(4) as set forth in section 4301.351 of the Revised Code is submitted and a majority of the electors voting in the precinct vote "no," no sales of intoxicating liquor shall be allowed at outdoor performing arts centers in the precinct concerned under a D-6 permit, after 2:30 a.m. on Sunday, during the period the election is in effect as defined in section 4301.37 of the Revised Code.

Sec. 4301.364. (A) If a majority of the electors in a precinct vote "yes" on question (B)(1) ~~or~~ ~~(C)(1)~~ as set forth in section 4301.354 of the Revised Code, the sale of intoxicating liquor, of the same types as may be legally sold in the precinct on other days of the week, shall be permitted on Sunday in the portion of the precinct affected by the results of the election during the hours specified in division ~~(A)~~ (N) of section 4303.182 of the Revised Code and in the manner and under the conditions specified in the question, subject only to this chapter and Chapter 4303. of the Revised Code.

(B) If a majority of the electors in a precinct vote "yes" on question (B)(2) ~~or~~ ~~(C)(2)~~ as set forth in section 4301.354 of the Revised Code, the sale of intoxicating liquor, of the same types as may be legally sold in the precinct on other days of the week, shall be permitted on Sunday in the portion of the precinct affected by the results of the election during the hours specified in division ~~(A)~~ (N) of section 4303.182 of the Revised Code and in the manner and under the conditions specified in the question, subject only to this chapter and Chapter 4303. of the Revised Code.

(C) If a majority of the electors in a precinct vote "yes" on question (B)(3) ~~or~~ ~~(C)(3)~~ as set forth in section 4301.354 of the Revised Code, the sale of wine and mixed beverages shall be permitted on Sunday in the portion of the precinct affected by the results of the election during the hours specified in division ~~(A)~~ (N) of section 4303.182 of the Revised Code and in the manner and under the conditions specified in the question, subject only to this chapter and Chapter 4303. of the Revised Code.

(D) If a majority of the electors in a precinct vote "no" on question (B)(1) ~~or~~ ~~(C)(1)~~ as set forth in section 4301.354 of the Revised Code, no sale of intoxicating liquor shall be permitted on Sunday in the manner and under the conditions specified in the question in the portion of the precinct affected by the results of the election.

(E) If a majority of the electors in a precinct vote "no" on question (B)(2) ~~or~~ ~~(C)(2)~~ as set forth in section 4301.354 of the Revised Code, no sale of intoxicating liquor shall be permitted on Sunday in the manner and under the conditions specified in the question in the portion of the precinct affected by the results of the election.

(F) If a majority of the electors in a precinct vote "no" on question (B)(3) ~~or~~ ~~(C)(3)~~ as set forth in section 4301.354 of the Revised Code, no sale of wine or mixed beverages shall be permitted on Sunday in the manner and under the conditions specified in the question in the portion of the precinct affected by the results of the election.

~~(G) If question (C)(1) as set forth in section 4301.354 of the Revised Code is submitted to the~~

voters in a precinct in which question (B)(1) as set forth in that section previously was submitted and approved, and the results of the election on question (B)(1) are still in effect in the precinct; or if question (C)(2) as set forth in that section is submitted to the voters in a precinct in which question (B)(2) as set forth in that section previously was submitted and approved, and the results of the election on question (B)(2) are still in effect in the precinct; or if question (C)(3) as set forth in that section is submitted to the voters in a precinct in which question (B)(3) as set forth in that section previously was submitted and approved, and the results of the election on question (B)(3) are still in effect in the precinct; and if a majority of the electors voting on question (C)(1), (C)(2), or (C)(3) vote "no," then sales shall continue to be allowed in the precinct in the manner and under the conditions specified in the previously approved question (B)(1), (B)(2), or (B)(3), as applicable.

Sec. 4301.365. (A) If a majority of the electors in a precinct vote "yes" on questions (B)(1) and (2) as set forth in section 4301.355 of the Revised Code, the sale of beer, wine and mixed beverages, or spirituous liquor, whichever was the subject of the election, shall be allowed at the particular location and for the use specified in the questions under each permit applied for by the petitioner or at the address listed for the liquor agency store, and, in relation to question (B)(2), during the hours on Sunday specified in division (A) of section 4303.182 of the Revised Code, subject only to this chapter and Chapter 4303. of the Revised Code. Failure to continue to use the particular location for any proposed or stated use set forth in the petition is grounds for the denial of a renewal of the liquor permit under division (A) of section 4303.271 of the Revised Code or is grounds for the nonrenewal or cancellation of the liquor agency store contract by the division of liquor control, except in the case where the liquor permit holder or liquor agency store decides to cease the sale of beer, wine and mixed beverages, or spirituous liquor, whichever was the subject of the election, on Sundays.

(B) ~~Except as otherwise provided in division (H) of this section, if~~ If a majority of the electors in a precinct vote "yes" on question (B)(1) and "no" on question (B)(2) as set forth in section 4301.355 of the Revised Code, the sale of beer, wine and mixed beverages, or spirituous liquor, whichever was the subject of the election, shall be allowed at the particular location for the use specified in question (B)(1) of section 4301.355 of the Revised Code and under each permit applied for by the petitioner, except for a D-6 permit, subject only to this chapter and Chapter 4303. of the Revised Code.

(C) If a majority of the electors in a precinct vote "no" on question (B)(1) as set forth in section 4301.355 of the Revised Code, no sales of beer, wine and mixed beverages, or spirituous liquor, whichever was the subject of the election, shall be allowed at the particular location for the use specified in the petition during the period the election is in effect as defined in section 4301.37 of the Revised Code.

(D) If a majority of the electors in a precinct vote only on question (B)(2) as set forth in section 4301.355 of the Revised Code and that vote results in a majority "yes" vote, sales of beer, wine and mixed beverages, or spirituous liquor, whichever was the subject of the election, shall be allowed at the particular location for the use specified in the petition on Sunday during the hours specified in division ~~(A)~~(N) of section 4303.182 of the Revised Code and during the period the election is in effect as defined in section 4301.37 of the Revised Code.

(E) ~~Except as otherwise provided in division (H) of this section, if~~ If a majority of the

electors in a precinct vote only on question (B)(2) as set forth in section 4301.355 of the Revised Code and that vote results in a majority "no" vote, no sales of beer, wine and mixed beverages, or spirituous liquor, whichever was the subject of the election, shall be allowed at the particular location for the use ~~and during the hours specified in the petition~~ on Sunday during the period the election is in effect as defined in section 4301.37 of the Revised Code.

(F) In case of elections in the same precinct for the question or questions set forth in section 4301.355 of the Revised Code and for a question or questions set forth in section 4301.35, 4301.351, 4301.353, 4301.354, 4303.29, or 4305.14 of the Revised Code, the results of the election held on the question or questions set forth in section 4301.355 of the Revised Code shall apply to the particular location notwithstanding the results of the election held on the question or questions set forth in section 4301.35, 4301.351, 4301.353, 4301.354, 4303.29, or 4305.14 of the Revised Code.

(G) Sections 4301.32 to 4301.41 of the Revised Code do not prohibit the transfer of ownership of a permit that was issued to a particular location as the result of an election held on sales of beer, wine and mixed beverages, spirituous liquor, or intoxicating liquor at that particular location as long as the general nature of the business at that particular location described in the petition for that election remains the same after the transfer.

~~(H) If question (B)(2) as set forth in section 4301.355 of the Revised Code is submitted to the electors of a precinct proposing to authorize the sale of beer, wine and mixed beverages, or spirituous liquor between the hours of ten a.m. and midnight at a particular location at which the sale of beer, wine and mixed beverages, spirituous liquor, or intoxicating liquor is already allowed between the hours of eleven a.m. and midnight or one p.m. and midnight and the question submitted is defeated, the sale of beer, wine and mixed beverages, spirituous liquor, or intoxicating liquor between the hours of eleven a.m. and midnight or one p.m. and midnight, as applicable, shall continue at that particular location.~~

Sec. 4301.366. If a majority of the electors voting on the question specified in section 4301.356 of the Revised Code vote "yes," the sale of beer and intoxicating liquor shall be allowed at the community facility on all days of the week ~~other than, including Sunday and during the hours on Sunday specified in division (A) of section 4303.182 of the Revised Code~~, for the use specified in the question, subject only to this chapter and Chapter 4303. of the Revised Code. Failure to continue to use the location as a community facility constitutes good cause for rejection of the renewal of the liquor permit under division (A) of section 4303.271 of the Revised Code.

If a majority of the electors voting on the question specified in section 4301.356 of the Revised Code vote "no," no sales of beer or intoxicating liquor shall be made at or within the community facility during the period the election is in effect as defined in section 4301.37 of the Revised Code.

Sec. 4301.403. (A) As used in this section, "exhibition premises" means a premises at the site where an exhibition sanctioned by the U.S. Christopher Columbus quincentenary jubilee commission is being or has been held, if the exhibition is or was sponsored by an organization that also is sponsoring or has sponsored an exhibition sanctioned by the international association of horticulture producers.

(B) Sections 4301.32 to 4301.391 and 4305.14 of the Revised Code and the provisions for local option elections and the election on the question of the repeal of Section 9 of Article XV, Ohio

Constitution, in section 4303.29 of the Revised Code do not affect or prohibit the sale of beer or intoxicating liquor at an exhibition premises if the permit holder for the premises operates pursuant to the authority of a D liquor permit issued pursuant to Chapter 4303. of the Revised Code.

Permit D-6 shall be issued to the holder of any D permit that authorizes the sale of intoxicating liquor and that is issued for an exhibition premises to allow the sale of intoxicating liquor under the permit at the premises ~~between~~ during the hours ~~of one p.m. and midnight~~ on Sunday specified in division (N) of section 4303.182 of the Revised Code, whether or not such sale has been authorized in an election held under section 4301.351 of the Revised Code. Notwithstanding section 4301.351 of the ~~revised code~~ Revised Code, the holder of a D permit issued for an exhibition premises may sell beer on Sunday whether or not the sale of intoxicating liquor has been authorized in an election held under that section.

(C) Nothing in section 4303.29 of the Revised Code shall be construed to restrict the issuance of a D permit for an exhibition premises. An application for a D permit for an exhibition premises is exempt from the population quota restrictions contained in section 4303.29 of the Revised Code and from the population quota restrictions contained in any rule of the liquor control commission. The location of a D permit issued for an exhibition premises shall not be transferred. An applicant applying for a D-1, D-2, D-3, D-4, or D-5 permit for an exhibition premises is not subject to section 4303.31 of the Revised Code.

Sec. 4301.404. (A) As used in this section, "center for the preservation of wild animals" means a conservation center located on not less than five thousand acres of land that provides scientific, educational, and recreational resources to advance the conservation of animal populations and habitats.

(B) Sections 4301.32 to 4301.391 and 4305.14 of the Revised Code and the provisions for local option elections and the election on the repeal of Ohio Constitution, Article XV, Section 9 in section 4303.29 of the Revised Code do not affect or prohibit the sale of beer or intoxicating liquor at a center for the preservation of wild animals if any permit holder for the premises operates pursuant to the authority of a D liquor permit issued pursuant to Chapter 4303. of the Revised Code.

(C) Permit D-6 shall be issued to the holder of any D permit that authorizes the sale of intoxicating liquor and that is issued for a center for the preservation of wild animals to allow the sale of intoxicating liquor under the permit at the premises ~~between~~ during the hours ~~of one p.m. and midnight~~ on Sunday specified in division (N) of section 4303.182 of the Revised Code, whether or not such sale has been authorized in an election held under section 4301.351 of the Revised Code. Notwithstanding section 4301.351 of the Revised Code, the holder of a D permit issued for a center for the preservation of wild animals may sell beer on Sunday whether or not the sale of intoxicating liquor has been authorized in an election held under that section.

Sec. 4301.58. (A) As used in this section:

(1) "Charitable organization" is an organization described under section 501(c)(3) of the Internal Revenue Code and exempt from federal income taxation under section 501(a) of the Internal Revenue Code.

(2) "Fundraiser" means a raffle, silent auction, or event where a door prize is awarded.

(3) "Political organization" means a political organization defined under section 527 of the Internal Revenue Code.

(4) "Raffle" means a raffle conducted in accordance with Chapter 2915. of the Revised Code.

(5) "Silent auction" means a method of submitting bids in writing by one or more persons and, after a review of all the bids received, personal property is awarded to the highest and most responsive bidder.

(B) No person, personally or by the person's clerk, agent, or employee, who is not the holder of an A permit issued by the division of liquor control, in force at the time, and authorizing the manufacture of beer or intoxicating liquor, or who is not an agent or employee of the division authorized to manufacture such beer or intoxicating liquor, shall manufacture any beer or intoxicating liquor for sale, or shall manufacture spirituous liquor.

~~(B)-(C) No person, personally or by the person's clerk, agent, or employee, who is not the holder of an A, B, C, D, E, F, G, I, or S permit issued by the division, in force at the time, and authorizing the sale of beer, intoxicating liquor, or alcohol, or who is not an agent or employee of the division or the tax commissioner authorized to sell such beer, intoxicating liquor, or alcohol, shall sell, keep, or possess beer, intoxicating liquor, or alcohol for sale to any persons other than those authorized by Chapters 4301. and 4303. of the Revised Code to purchase any beer or intoxicating liquor, or sell any alcohol at retail. This division does not apply to or affect the sale or possession for sale of any low-alcohol beverage.~~

~~(C)-(D) No person, personally or by the person's clerk, agent, or employee, who is the holder of a permit issued by the division, shall sell, keep, or possess for sale any intoxicating liquor not purchased from the division or from the holder of a permit issued by the division authorizing the sale of such intoxicating liquor unless the same has been purchased with the special consent of the division. The division shall revoke the permit of any person convicted of a violation of division (C) of this section.~~

(E) Division (B) of this section does not apply to either of the following:

(1) The sale or possession for sale of any low-alcohol beverage;

(2) Beer and intoxicating liquor that is given away if all of the following apply:

(a) The beer or intoxicating liquor is given away by a charitable or political organization to a participant in a fundraiser.

(b) Any beer, wine, or mixed beverages given away via the fundraiser is purchased from a person issued a permit under Chapter 4303. of the Revised Code.

(c) Any spirituous liquor given away via the fundraiser is purchased from an agency store located in this state.

(d) Regarding any spirituous liquor donated to the charitable or political organization for purposes of the fundraiser, the donor is not an agency store located in this state and submits to the charitable or political organization receipts showing that the donor purchased the spirituous liquor from an agency store located in this state.

(e) The charitable or political organization submits purchase receipts for the spirituous liquor given away via a fundraiser to the division of liquor control as proof that the spirituous liquor was purchased from an agency store located in this state. The charitable or political organization shall submit the receipts in accordance with procedures that the division shall establish.

Sec. 4301.62. (A) As used in this section:

(1) "Chauffeured limousine" means a vehicle registered under section 4503.24 of the Revised

Code.

(2) "Street," "highway," and "motor vehicle" have the same meanings as in section 4511.01 of the Revised Code.

(B) No person shall have in the person's possession an opened container of beer or intoxicating liquor in any of the following circumstances:

(1) Except as provided in division (C)(1)(e) of this section, in an agency store;

(2) Except as provided in division (C) or (J) of this section, on the premises of the holder of any permit issued by the division of liquor control;

(3) In any other public place;

(4) Except as provided in division (D) or (E) of this section, while operating or being a passenger in or on a motor vehicle on any street, highway, or other public or private property open to the public for purposes of vehicular travel or parking;

(5) Except as provided in division (D) or (E) of this section, while being in or on a stationary motor vehicle on any street, highway, or other public or private property open to the public for purposes of vehicular travel or parking.

(C)(1) A person may have in the person's possession an opened container of any of the following:

(a) Beer or intoxicating liquor that has been lawfully purchased for consumption on the premises where bought from the holder of an A-1-A, A-2, A-2f, A-3a, D-1, D-2, D-3, D-3a, D-4, D-4a, D-5, D-5a, D-5b, D-5c, D-5d, D-5e, D-5f, D-5g, D-5h, D-5i, D-5j, D-5k, D-5l, D-5m, D-5n, D-5o, D-7, D-8, E, F, F-2, F-5, F-7, or F-8 permit;

(b) Beer, wine, or mixed beverages served for consumption on the premises by the holder of an F-3 permit, wine served as a tasting sample by an A-2, S-1, or S-2 permit holder for consumption on the premises of a farmers market for which an F-10 permit has been issued, or wine served for consumption on the premises by the holder of an F-4 or F-6 permit;

(c) Beer or intoxicating liquor consumed on the premises of a convention facility as provided in section 4303.201 of the Revised Code;

(d) Beer or intoxicating liquor to be consumed during tastings and samplings approved by rule of the liquor control commission;

(e) Spirituous liquor to be consumed for purposes of a tasting sample, as defined in section 4301.171 of the Revised Code.

(2) A person may have in the person's possession on an F liquor permit premises an opened container of beer or intoxicating liquor that was not purchased from the holder of the F permit if the premises for which the F permit is issued is a music festival and the holder of the F permit grants permission for that possession on the premises during the period for which the F permit is issued. As used in this division, "music festival" means a series of outdoor live musical performances, extending for a period of at least three consecutive days and located on an area of land of at least forty acres.

(3)(a) A person may have in the person's possession on a D-2 liquor permit premises an opened or unopened container of wine that was not purchased from the holder of the D-2 permit if the premises for which the D-2 permit is issued is an outdoor performing arts center, the person is attending an orchestral performance, and the holder of the D-2 permit grants permission for the possession and consumption of wine in certain predesignated areas of the premises during the period

for which the D-2 permit is issued.

(b) As used in division (C)(3)(a) of this section:

(i) "Orchestral performance" means a concert comprised of a group of not fewer than forty musicians playing various musical instruments.

(ii) "Outdoor performing arts center" means an outdoor performing arts center that is located on not less than one hundred fifty acres of land and that is open for performances from the first day of April to the last day of October of each year.

(4) A person may have in the person's possession an opened or unopened container of beer or intoxicating liquor at an outdoor location at which the person is attending an orchestral performance as defined in division (C)(3)(b)(i) of this section if the person with supervision and control over the performance grants permission for the possession and consumption of beer or intoxicating liquor in certain predesignated areas of that outdoor location.

(5) A person may have in the person's possession on an F-9 liquor permit premises an opened or unopened container of beer or intoxicating liquor that was not purchased from the holder of the F-9 permit if the person is attending either of the following:

(a) An orchestral performance and the F-9 permit holder grants permission for the possession and consumption of beer or intoxicating liquor in certain predesignated areas of the premises during the period for which the F-9 permit is issued;

(b) An outdoor performing arts event or orchestral performance that is free of charge and the F-9 permit holder annually hosts not less than twenty-five other events or performances that are free of charge on the permit premises.

As used in division (C)(5) of this section, "orchestral performance" has the same meaning as in division (C)(3)(b) of this section.

(6)(a) A person may have in the person's possession on the property of an outdoor motorsports facility an opened or unopened container of beer or intoxicating liquor that was not purchased from the owner of the facility if both of the following apply:

(i) The person is attending a racing event at the facility; and

(ii) The owner of the facility grants permission for the possession and consumption of beer or intoxicating liquor on the property of the facility.

(b) As used in division (C)(6)(a) of this section:

(i) "Racing event" means a motor vehicle racing event sanctioned by one or more motor racing sanctioning organizations.

(ii) "Outdoor motorsports facility" means an outdoor racetrack to which all of the following apply:

(I) It is two and four-tenths miles or more in length.

(II) It is located on two hundred acres or more of land.

(III) The primary business of the owner of the facility is the hosting and promoting of racing events.

(IV) The holder of a D-1, D-2, or D-3 permit is located on the property of the facility.

(7)(a) A person may have in the person's possession an opened container of beer or intoxicating liquor at an outdoor location within an outdoor refreshment area created under section 4301.82 of the Revised Code if the opened container of beer or intoxicating liquor was purchased

from an A-1, A-1-A, A-1c, A-2, A-2f, D class, or F class permit holder to which both of the following apply:

(i) The permit holder's premises is located within the outdoor refreshment area.

(ii) The permit held by the permit holder has an outdoor refreshment area designation.

(b) Division (C)(7) of this section does not authorize a person to do either of the following:

(i) Enter the premises of an establishment within an outdoor refreshment area while possessing an opened container of beer or intoxicating liquor acquired elsewhere;

(ii) Possess an opened container of beer or intoxicating liquor while being in or on a motor vehicle within an outdoor refreshment area, unless the possession is otherwise authorized under division (D) or (E) of this section.

(c) As used in division (C)(7) of this section, "D class permit holder" does not include a D-6 or D-8 permit holder.

(8)(a) A person may have in the person's possession on the property of a market, within a defined F-8 permit premises, an opened container of beer or intoxicating liquor that was purchased from a D permit premises that is located immediately adjacent to the market if both of the following apply:

(i) The market grants permission for the possession and consumption of beer and intoxicating liquor within the defined F-8 permit premises;

(ii) The market is hosting an event pursuant to an F-8 permit and the market has notified the division of liquor control about the event in accordance with division (A)(3) of section 4303.208 of the Revised Code.

(b) As used in division (C)(8) of this section, "market" means a market, for which an F-8 permit is held, that has been in operation since 1860.

(D) This section does not apply to a person who pays all or a portion of the fee imposed for the use of a chauffeured limousine pursuant to a prearranged contract, or the guest of the person, when all of the following apply:

(1) The person or guest is a passenger in the limousine.

(2) The person or guest is located in the limousine, but is not occupying a seat in the front compartment of the limousine where the operator of the limousine is located.

(3) The limousine is located on any street, highway, or other public or private property open to the public for purposes of vehicular travel or parking.

(E) An opened bottle of wine that was purchased from the holder of a permit that authorizes the sale of wine for consumption on the premises where sold is not an opened container for the purposes of this section if both of the following apply:

(1) The opened bottle of wine is securely resealed by the permit holder or an employee of the permit holder before the bottle is removed from the premises. The bottle shall be secured in such a manner that it is visibly apparent if the bottle has been subsequently opened or tampered with.

(2) The opened bottle of wine that is resealed in accordance with division (E)(1) of this section is stored in the trunk of a motor vehicle or, if the motor vehicle does not have a trunk, behind the last upright seat or in an area not normally occupied by the driver or passengers and not easily accessible by the driver.

(F)(1) Except if an ordinance or resolution is enacted or adopted under division (F)(2) of this

section, this section does not apply to a person who, pursuant to a prearranged contract, is a passenger riding on a commercial quadricycle when all of the following apply:

(a) The person is not occupying a seat in the front of the commercial quadricycle where the operator is steering or braking.

(b) The commercial quadricycle is being operated on a street, highway, or other public or private property open to the public for purposes of vehicular travel or parking.

(c) The person has in their possession on the commercial quadricycle an opened container of beer or wine.

(d) The person has in their possession on the commercial quadricycle not more than either thirty-six ounces of beer or eighteen ounces of wine.

(2) The legislative authority of a municipal corporation or township may enact an ordinance or adopt a resolution, as applicable, that prohibits a passenger riding on a commercial quadricycle from possessing an opened container of beer or wine.

(3) As used in this section, "commercial quadricycle" means a vehicle that has fully-operative pedals for propulsion entirely by human power and that meets all of the following requirements:

(a) It has four wheels and is operated in a manner similar to a bicycle.

(b) It has at least five seats for passengers.

(c) It is designed to be powered by the pedaling of the operator and the passengers.

(d) It is used for commercial purposes.

(e) It is operated by the vehicle owner or an employee of the owner.

(G) This section does not apply to a person that has in the person's possession an opened container of beer or intoxicating liquor on the premises of a market if the beer or intoxicating liquor has been purchased from a D liquor permit holder that is located in the market.

As used in division (G) of this section, "market" means an establishment that:

(1) Leases space in the market to individual vendors, not less than fifty per cent of which are retail food establishments or food service operations licensed under Chapter 3717. of the Revised Code;

(2) Has an indoor sales floor area of not less than twenty-two thousand square feet;

(3) Hosts a farmer's market on each Saturday from April through December.

(H)(1) As used in this section, "alcoholic beverage" has the same meaning as in section 4303.185 of the Revised Code.

(2) An alcoholic beverage in a closed container being transported under section 4303.185 of the Revised Code to its final destination is not an opened container for the purposes of this section if the closed container is securely sealed in such a manner that it is visibly apparent if the closed container has been subsequently opened or tampered with after sealing.

(I) This section does not apply to a person who has in the person's possession an opened container of beer or intoxicating liquor in a public-use airport, as described in division (D)(2)(a)(iii) of section 4303.181 of the Revised Code, when both of the following apply:

(1) Consumption of the opened container of beer or intoxicating liquor occurs in the area of the airport terminal that is restricted to persons taking flights to and from the airport; and

(2) The consumption is authorized under division (D)(2)(a) of section 4303.181 of the Revised Code.

(J) This section does not apply to a person that has in the person's possession an opened container of homemade beer or wine that is served in accordance with division (E) of section 4301.201 of the Revised Code.

Sec. 4301.82. (A) As used in this section:

(1) "Qualified permit holder" means the holder of an A-1, A-1-A, A-1c, A-2, A-2f, or D class permit issued under Chapter 4303. of the Revised Code.

(2) "D class permit" does not include a D-6 or D-8 permit.

(B) The executive officer of a municipal corporation or the fiscal officer of a township may file an application with the legislative authority of the municipal corporation or township to have property within the municipal corporation or township designated as an outdoor refreshment area or to expand an existing outdoor refreshment area to include additional property within the municipal corporation or township. The executive officer or fiscal officer shall ensure that the application contains all of the following:

(1) A map or survey of the proposed outdoor refreshment area in sufficient detail to identify the boundaries of the area, which shall not exceed either of the following, as applicable:

(a) ~~Three-Six~~ twenty-four contiguous acres ~~or one-half square mile~~ if the municipal corporation or township has a population of more than ~~thirty-five~~ fifty thousand as specified in division (D) of this section;

(b) ~~One-Three~~ fifty-two contiguous acres if the municipal corporation or township has a population of ~~thirty-five~~ fifty thousand or less as specified in division (D) of this section.

(2) A general statement of the nature and types of establishments that will be located within the proposed outdoor refreshment area;

(3) A statement that the proposed outdoor refreshment area ~~will encompass not fewer than four qualified permit holders~~ complies with division (D) of this section;

(4) Evidence that the uses of land within the proposed outdoor refreshment area are in accord with the master zoning plan or map of the municipal corporation or township;

(5) Proposed requirements for the purpose of ensuring public health and safety within the proposed outdoor refreshment area.

(C) Within forty-five days after the date the application is filed with the legislative authority of a municipal corporation or township, the legislative authority shall publish public notice of the application in one newspaper of general circulation in the municipal corporation or township or as provided in section 7.16 of the Revised Code. The legislative authority shall ensure that the notice states that the application is on file in the office of the clerk of the municipal corporation or township and is available for inspection by the public during regular business hours. The legislative authority also shall indicate in the notice the date and time of any public hearing to be held regarding the application by the legislative authority.

Not earlier than thirty but not later than sixty days after the initial publication of notice, the legislative authority shall approve or disapprove the application by either ordinance or resolution, as applicable. Approval of an application requires an affirmative vote of a majority of the legislative authority. Upon approval of the application by the legislative authority, the territory described in the application constitutes an outdoor refreshment area. The legislative authority shall provide to the division of liquor control and the investigative unit of the department of public safety notice of the

approval of the application and a description of the area specified in the application. If the legislative authority disapproves the application, the executive officer of a municipal corporation or fiscal officer of a township may make changes in the application to secure its approval by the legislative authority.

(D) The creation of outdoor refreshment areas is limited as follows:

(1) A municipal corporation or township with a population of more than fifty thousand shall not create more than ~~four~~six outdoor refreshment areas. Any such outdoor refreshment area shall include at least four qualified permit holders.

(2) A municipal corporation or township with a population of ~~more than thirty-five~~fifty thousand ~~but or less than or equal to fifty thousand~~ shall not create more than ~~two~~three outdoor refreshment areas. Any such outdoor refreshment area shall include at least two qualified permit holders.

~~(3)(a) Except as provided in division (D)(3)(b) of this section, a municipal corporation or township with a population of thirty-five thousand or less shall not create an outdoor refreshment area.~~

~~(b) A municipal corporation or township with a population of thirty-five thousand or less may create one outdoor refreshment area if the proposed area will include at least four qualified permit holders and be composed of one hundred fifty or fewer contiguous acres.~~

For purposes of this section, the population of a municipal corporation or township is deemed to be the population shown by the most recent regular federal decennial census.

(E) As soon as possible after receiving notice that an outdoor refreshment area has been approved, the division of liquor control, for purposes of section 4301.62 of the Revised Code, shall issue an outdoor refreshment area designation to each qualified permit holder located within the refreshment area that is in compliance with all applicable requirements under Chapters 4301. and 4303. of the Revised Code. The division shall not charge any fee for the issuance of the designation. Any permit holder that receives such a designation shall comply with all laws, rules, and regulations that govern its license type, and the applicable public health and safety requirements established for the area under division (F) of this section.

(F)(1) At the time of the creation of an outdoor refreshment area, the legislative authority of a municipal corporation or township in which such an area is located shall adopt an ordinance or resolution, as applicable, that establishes requirements the legislative authority determines necessary to ensure public health and safety within the area. The legislative authority shall include in the ordinance or resolution all of the following:

- (a) The specific boundaries of the area, including street addresses;
- (b) The number, spacing, and type of signage designating the area;
- (c) The hours of operation for the area;
- (d) The number of personnel needed to ensure public safety in the area;
- (e) A sanitation plan that will help maintain the appearance and public health of the area;
- (f) The number of personnel needed to execute the sanitation plan;
- (g) A requirement that beer and intoxicating liquor be served solely in plastic bottles or other non-glass containers in the area.

The legislative authority may, but is not required to, include in the ordinance or resolution

any public health and safety requirements proposed in an application under division (B) of this section to designate or expand the outdoor refreshment area. The legislative authority may subsequently modify the public health and safety requirements as determined necessary by the legislative authority.

(2) Prior to adopting an ordinance or resolution under this division, the legislative authority shall give notice of its proposed action by publication in one newspaper of general circulation in the municipal corporation or township or as provided in section 7.16 of the Revised Code.

(3) The legislative authority shall provide to the division of liquor control and the investigative unit of the department of public safety notice of the public health and safety requirements established or modified under this division.

(G) If an outdoor refreshment area has been created in accordance with this section, the holder of an F class permit that sponsors an event located in the outdoor refreshment area may apply to the division for issuance of an outdoor refreshment area designation. The division shall issue such a designation if the division determines that the permit holder is in compliance with all applicable requirements established under this chapter and Chapter 4303. of the Revised Code. An F class permit holder that receives a designation under this division shall do both of the following:

(1) Comply with all laws, rules, and regulations that govern its type of permit, and the applicable public health and safety requirements established for the outdoor refreshment area under division (F) of this section;

(2) Not block ingress or egress to the outdoor refreshment area or any other liquor permit premises located within the area.

(H) Section 4399.18 of the Revised Code applies to a liquor permit holder located within an outdoor refreshment area in the same manner as if the liquor permit holder were not located in an outdoor refreshment area.

(I)(1) Five years after the date of creation of an outdoor refreshment area, the legislative authority of the municipal corporation or township that created the area under this section shall review the operation of the area and shall, by ordinance or resolution, either approve the continued operation of the area or dissolve the area. Prior to adopting the ordinance or resolution, the legislative authority shall give notice of its proposed action by publication in one newspaper of general circulation in the municipal corporation or township or as provided in section 7.16 of the Revised Code.

If the legislative authority dissolves the outdoor refreshment area, the outdoor refreshment area ceases to exist. The legislative authority then shall provide notice of its action to the division of liquor control and the investigative unit of the department of public safety. Upon receipt of the notice, the division shall revoke all outdoor refreshment area designations issued to qualified permit holders within the dissolved area. If the legislative authority approves the continued operation of the outdoor refreshment area, the area continues in operation.

(2) Five years after the approval of the continued operation of an outdoor refreshment area under division (I)(1) of this section, the legislative authority shall conduct a review in the same manner as provided in division (I)(1) of this section. The legislative authority also shall conduct such a review five years after any subsequent approval of continued operation under division (I)(2) of this section.

(J) At any time, the legislative authority of a municipal corporation or township in which an outdoor refreshment area is located may, by ordinance or resolution, dissolve all or a part of the outdoor refreshment area. Prior to adopting the resolution or ordinance, the legislative authority shall give notice of its proposed action by publication in one newspaper of general circulation in the municipal corporation or township or as provided in section 7.16 of the Revised Code. If the legislative authority dissolves all or part of an outdoor refreshment area, the area designated in the ordinance or resolution no longer constitutes an outdoor refreshment area. The legislative authority shall provide notice of its actions to the division of liquor control and the investigative unit of the department of public safety. Upon receipt of the notice, the division shall revoke all outdoor refreshment area designations issued to qualified permit holders or the holder of an F class permit within the dissolved area or portion of the area.

Sec. 4303.14. (A) Permit D-2 may be issued to the owner or operator of a hotel, of a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter, or of a club, boat, or vessel, to sell ~~cider, wine, and prepared and bottled cocktails, cordials, and other mixed beverages manufactured and distributed by holders of A-4 and B-4 permits at retail, either in glass or container, for consumption on the premises where sold. The holder of this permit~~

(B) A D-2 permit holder may also sell wine and prepared the following for consumption off the premises where sold and not for resale:

(1) Wine in original packages;

(2) Prepared and bottled cocktails, cordials, and other mixed beverages in original packages and not for consumption on the premises where sold or for resale;

(3) Cider, in original packages, or dispensed in containers with a capacity that does not exceed one gallon. The

(C) The fee for this permit is five hundred sixty-four dollars for each location, boat, or vessel.

Sec. 4303.18. Permit D-5 may be issued to the owner or operator of a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant or night club for purposes of this chapter, to sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold, and to sell the same products in the same manner and amounts not for consumption on the premises as may be sold by holders of D-1 and D-2 permits. A person who is the holder of both a D-3 and D-3a permit need not obtain a D-5 permit. A D-5 permit holder may sell beer and intoxicating liquor from five-thirty a.m. until two-thirty a.m. the following day, but shall not sell beer and intoxicating liquor between the hours of two-thirty a.m. and five-thirty a.m. on any day. The fee for this permit is two thousand three hundred forty-four dollars.

Sec. 4303.181. (A) Permit D-5a may be issued either to the owner or operator of a hotel or motel that is required to be licensed under section 3731.03 of the Revised Code, that contains at least fifty rooms for registered transient guests or is owned by a state institution of higher education as defined in section 3345.011 of the Revised Code or a private college or university, and that qualifies under the other requirements of this section, or to the owner or operator of a restaurant specified under this section, to sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold, and to registered guests in

their rooms, which may be sold by means of a controlled access alcohol and beverage cabinet in accordance with division (B) of section 4301.21 of the Revised Code; and to sell the same products in the same manner and amounts not for consumption on the premises as may be sold by holders of D-1 and D-2 permits. The premises of the hotel or motel shall include a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that is affiliated with the hotel or motel and within or contiguous to the hotel or motel, and that serves food within the hotel or motel, but the principal business of the owner or operator of the hotel or motel shall be the accommodation of transient guests. In addition to the privileges authorized in this division, the holder of a D-5a permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

The owner or operator of a hotel, motel, or restaurant who qualified for and held a D-5a permit on August 4, 1976, may, if the owner or operator held another permit before holding a D-5a permit, either retain a D-5a permit or apply for the permit formerly held, and the division of liquor control shall issue the permit for which the owner or operator applies and formerly held, notwithstanding any quota.

A D-5a permit shall not be transferred to another location. No quota restriction shall be placed on the number of D-5a permits that may be issued.

The fee for this permit is two thousand three hundred forty-four dollars.

(B) Permit D-5b may be issued to the owner, operator, tenant, lessee, or occupant of an enclosed shopping center to sell beer and intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold; and to sell the same products in the same manner and amount not for consumption on the premises as may be sold by holders of D-1 and D-2 permits. In addition to the privileges authorized in this division, the holder of a D-5b permit may exercise the same privileges, and shall observe the same hours of operation, as a holder of a D-5 permit.

A D-5b permit shall not be transferred to another location.

One D-5b permit may be issued at an enclosed shopping center containing at least two hundred twenty-five thousand, but less than four hundred thousand, square feet of floor area.

Two D-5b permits may be issued at an enclosed shopping center containing at least four hundred thousand square feet of floor area. No more than one D-5b permit may be issued at an enclosed shopping center for each additional two hundred thousand square feet of floor area or fraction of that floor area, up to a maximum of five D-5b permits for each enclosed shopping center. The number of D-5b permits that may be issued at an enclosed shopping center shall be determined by subtracting the number of D-3 and D-5 permits issued in the enclosed shopping center from the number of D-5b permits that otherwise may be issued at the enclosed shopping center under the formulas provided in this division. Except as provided in this section, no quota shall be placed on the number of D-5b permits that may be issued. Notwithstanding any quota provided in this section, the holder of any D-5b permit first issued in accordance with this section is entitled to its renewal in accordance with section 4303.271 of the Revised Code.

The holder of a D-5b permit issued before April 4, 1984, whose tenancy is terminated for a cause other than nonpayment of rent, may return the D-5b permit to the division of liquor control,

and the division shall cancel that permit. Upon cancellation of that permit and upon the permit holder's payment of taxes, contributions, premiums, assessments, and other debts owing or accrued upon the date of cancellation to this state and its political subdivisions and a filing with the division of a certification of that payment, the division shall issue to that person either a D-5 permit, or a D-1, a D-2, and a D-3 permit, as that person requests. The division shall issue the D-5 permit, or the D-1, D-2, and D-3 permits, even if the number of D-1, D-2, D-3, or D-5 permits currently issued in the municipal corporation or in the unincorporated area of the township where that person's proposed premises is located equals or exceeds the maximum number of such permits that can be issued in that municipal corporation or in the unincorporated area of that township under the population quota restrictions contained in section 4303.29 of the Revised Code. Any D-1, D-2, D-3, or D-5 permit so issued shall not be transferred to another location. If a D-5b permit is canceled under the provisions of this paragraph, the number of D-5b permits that may be issued at the enclosed shopping center for which the D-5b permit was issued, under the formula provided in this division, shall be reduced by one if the enclosed shopping center was entitled to more than one D-5b permit under the formula.

The fee for this permit is two thousand three hundred forty-four dollars.

(C) Permit D-5c may be issued to the owner or operator of a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that qualifies under the other requirements of this section to sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold, and to sell the same products in the same manner and amounts not for consumption on the premises as may be sold by holders of D-1 and D-2 permits. In addition to the privileges authorized in this division, the holder of a D-5c permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

To qualify for a D-5c permit, the owner or operator of a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter, shall have operated the restaurant at the proposed premises for not less than twenty-four consecutive months immediately preceding the filing of the application for the permit, have applied for a D-5 permit no later than December 31, 1988, and appear on the division's quota waiting list for not less than six months immediately preceding the filing of the application for the permit. In addition to these requirements, the proposed D-5c permit premises shall be located within a municipal corporation and further within an election precinct that, at the time of the application, has no more than twenty-five per cent of its total land area zoned for residential use.

A D-5c permit shall not be transferred to another location. No quota restriction shall be placed on the number of such permits that may be issued.

Any person who has held a D-5c permit for at least two years may apply for a D-5 permit, and the division of liquor control shall issue the D-5 permit notwithstanding the quota restrictions contained in section 4303.29 of the Revised Code or in any rule of the liquor control commission.

The fee for this permit is one thousand five hundred sixty-three dollars.

(D)(1) Permit D-5d may be issued to the owner or operator of a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that is located at an airport operated by a municipal

corporation, at an airport operated by a board of county commissioners pursuant to section 307.20 of the Revised Code, at an airport operated by a port authority pursuant to Chapter 4582. of the Revised Code, or at an airport operated by a regional airport authority pursuant to Chapter 308. of the Revised Code.

(2) The holder of a D-5d permit may sell either of the following:

(a) Beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold. In addition, such consumption may occur in the area of the airport terminal that is restricted to persons taking flights to and from the airport, provided all of the following apply:

(i) The airport's governing body authorizes the consumption of beer and intoxicating liquor in that area.

(ii) The D-5d permit holder is located in that area.

(iii) The airport is a public-use airport, as defined in section 4563.30 of the Revised Code, that has commercial flight activity and has one or more passenger or property screening checkpoints or restricted areas used as security measures.

(iv) The beer or intoxicating liquor is served solely in plastic bottles or other plastic containers that clearly identify the D-5d permit holder.

(b) The ~~the~~ same products in the same manner and amounts not for consumption on the premises where sold as may be sold by the holders of D-1 and D-2 permits.

In addition to the privileges authorized in division (D) of this section, the holder of a D-5d permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

(3) A D-5d permit shall not be transferred to another location. No quota restrictions shall be placed on the number of such permits that may be issued.

(4) The fee for the D-5d permit is two thousand three hundred forty-four dollars.

(E) Permit D-5e may be issued to any nonprofit organization that is exempt from federal income taxation under the "Internal Revenue Code of 1986," 100 Stat. 2085, 26 U.S.C.A. 501(c)(3), as amended, or that is a charitable organization under any chapter of the Revised Code, and that owns or operates a riverboat that meets all of the following:

(1) Is permanently docked at one location;

(2) Is designated as an historical riverboat by the Ohio history connection;

(3) Contains not less than fifteen hundred square feet of floor area;

(4) Has a seating capacity of fifty or more persons.

The holder of a D-5e permit may sell beer and intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold.

A D-5e permit shall not be transferred to another location. No quota restriction shall be placed on the number of such permits that may be issued. The population quota restrictions contained in section 4303.29 of the Revised Code or in any rule of the liquor control commission shall not apply to this division, and the division shall issue a D-5e permit to any applicant who meets the requirements of this division. However, the division shall not issue a D-5e permit if the permit premises or proposed permit premises are located within an area in which the sale of spirituous liquor by the glass is prohibited.

In addition to the privileges authorized in this division, the holder of a D-5e permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

The fee for this permit is one thousand two hundred nineteen dollars.

(F) Permit D-5f may be issued to the owner or operator of a retail food establishment or a food service operation licensed under Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that meets all of the following:

(1) It contains not less than twenty-five hundred square feet of floor area.

(2) It is located on or in, or immediately adjacent to, the shoreline of, a navigable river.

(3) It provides docking space for twenty-five boats.

(4) It provides entertainment and recreation, provided that not less than fifty per cent of the business on the permit premises shall be preparing and serving meals for a consideration.

In addition, each application for a D-5f permit shall be accompanied by a certification from the local legislative authority that the issuance of the D-5f permit is not inconsistent with that political subdivision's comprehensive development plan or other economic development goal as officially established by the local legislative authority.

The holder of a D-5f permit may sell beer and intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold.

A D-5f permit shall not be transferred to another location.

The division of liquor control shall not issue a D-5f permit if the permit premises or proposed permit premises are located within an area in which the sale of spirituous liquor by the glass is prohibited. In addition to the privileges authorized in this division, the holder of a D-5f permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

A fee for this permit is two thousand three hundred forty-four dollars.

As used in this division, "navigable river" means a river that is also a "navigable water" as defined in the "Federal Power Act," 94 Stat. 770 (1980), 16 U.S.C. 796.

(G) Permit D-5g may be issued to a nonprofit corporation that is either the owner or the operator of a national professional sports museum. The holder of a D-5g permit may sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold. The holder of a D-5g permit shall sell no beer or intoxicating liquor for consumption on the premises where sold after two-thirty a.m. A D-5g permit shall not be transferred to another location. No quota restrictions shall be placed on the number of D-5g permits that may be issued. ~~The~~ In addition to the privileges authorized in this division, the holder of a D-5g permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

The fee for this permit is one thousand eight hundred seventy-five dollars.

(H)(1) Permit D-5h may be issued to any nonprofit organization that is exempt from federal income taxation under the "Internal Revenue Code of 1986," 100 Stat. 2085, 26 U.S.C.A. 501(c)(3), as amended, that owns or operates any of the following:

(a) A fine arts museum, provided that the nonprofit organization has no less than one thousand five hundred bona fide members possessing full membership privileges;

(b) A community arts center. As used in division (H)(1)(b) of this section, "community arts center" means a facility that provides arts programming to the community in more than one arts discipline, including, but not limited to, exhibits of works of art and performances by both professional and amateur artists.

(c) A community theater, provided that the nonprofit organization is a member of the Ohio arts council and the American community theatre association and has been in existence for not less than ten years. As used in division (H)(1)(c) of this section, "community theater" means a facility that contains at least one hundred fifty seats and has a primary function of presenting live theatrical performances and providing recreational opportunities to the community.

(2) The holder of a D-5h permit may sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold. ~~The holder of a D-5h permit shall sell no beer or intoxicating liquor for consumption on the premises where sold after one a.m.~~ A D-5h permit shall not be transferred to another location. No quota restrictions shall be placed on the number of D-5h permits that may be issued.

(3) In addition to the privileges authorized in this division, the holder of a D-5h permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

(4) The fee for a D-5h permit is one thousand eight hundred seventy-five dollars.

(I) Permit D-5i may be issued to the owner or operator of a retail food establishment or a food service operation licensed under Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that meets all of the following requirements:

(1) It is located in a municipal corporation or a township with a population of one hundred thousand or less.

(2) It has inside seating capacity for at least one hundred forty persons.

(3) It has at least four thousand square feet of floor area.

(4) It offers full-course meals, appetizers, and sandwiches.

(5) Its receipts from beer and liquor sales, excluding wine sales, do not exceed twenty-five per cent of its total gross receipts.

(6) It has at least one of the following characteristics:

(a) The value of its real and personal property exceeds seven hundred twenty-five thousand dollars.

(b) It is located on property that is owned or leased by the state or a state agency, and its owner or operator has authorization from the state or the state agency that owns or leases the property to obtain a D-5i permit.

The holder of a D-5i permit may sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold, and may sell the same products in the same manner and amounts not for consumption on the premises where sold as may be sold by the holders of D-1 and D-2 permits. ~~The holder of a D-5i permit shall sell no beer or intoxicating liquor for consumption on the premises where sold after two-thirty a.m.~~ In addition to the privileges authorized in this division, the holder of a D-5i permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

A D-5i permit shall not be transferred to another location. The division of liquor control shall

not renew a D-5i permit unless the retail food establishment or food service operation for which it is issued continues to meet the requirements described in divisions (I)(1) to (6) of this section. No quota restrictions shall be placed on the number of D-5i permits that may be issued. The fee for the D-5i permit is two thousand three hundred forty-four dollars.

(J) Permit D-5j may be issued to the owner or the operator of a retail food establishment or a food service operation licensed under Chapter 3717. of the Revised Code to sell beer and intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold and to sell beer and intoxicating liquor in the same manner and amounts not for consumption on the premises where sold as may be sold by the holders of D-1 and D-2 permits. The holder of a D-5j permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

The D-5j permit shall be issued only within a community entertainment district that is designated under section 4301.80 of the Revised Code. The permit shall not be issued to a community entertainment district that is designated under divisions (B) and (C) of section 4301.80 of the Revised Code if the district does not meet one of the following qualifications:

(1) It is located in a municipal corporation with a population of at least one hundred thousand.

(2) It is located in a municipal corporation with a population of at least twenty thousand, and either of the following applies:

(a) It contains an amusement park the rides of which have been issued a permit by the department of agriculture under Chapter 1711. of the Revised Code.

(b) Not less than fifty million dollars will be invested in development and construction in the community entertainment district's area located in the municipal corporation.

(3) It is located in a township with a population of at least forty thousand.

(4) It is located in a township with a population of at least twenty thousand, and not less than seventy million dollars will be invested in development and construction in the community entertainment district's area located in the township.

(5) It is located in a municipal corporation with a population between seven thousand and twenty thousand, and both of the following apply:

(a) The municipal corporation was incorporated as a village prior to calendar year 1880 and currently has a historic downtown business district.

(b) The municipal corporation is located in the same county as another municipal corporation with at least one community entertainment district.

(6) It is located in a municipal corporation with a population of at least ten thousand, and not less than seventy million dollars will be invested in development and construction in the community entertainment district's area located in the municipal corporation.

(7) It is located in a municipal corporation with a population of at least three thousand, and not less than one hundred fifty million dollars will be invested in development and construction in the community entertainment district's area located in the municipal corporation.

The location of a D-5j permit may be transferred only within the geographic boundaries of the community entertainment district in which it was issued and shall not be transferred outside the geographic boundaries of that district.

Not more than one D-5j permit shall be issued within each community entertainment district for each five acres of land located within the district. Not more than fifteen D-5j permits may be issued within a single community entertainment district. Except as otherwise provided in division (J) (4) of this section, no quota restrictions shall be placed upon the number of D-5j permits that may be issued.

The fee for a D-5j permit is two thousand three hundred forty-four dollars.

(K)(1) Permit D-5k may be issued to any nonprofit organization that is exempt from federal income taxation under the "Internal Revenue Code of 1986," 100 Stat. 2085, 26 U.S.C.A. 501(c)(3), as amended, that is the owner or operator of a botanical garden recognized by the American association of botanical gardens and arboreta, and that has not less than twenty-five hundred bona fide members.

(2) The holder of a D-5k permit may sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, on the premises where sold.

(3) ~~The In addition to the privileges authorized in this division, the holder of a D-5k permit shall sell no beer or intoxicating liquor for consumption on the premises where sold after one a.m. may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.~~

(4) A D-5k permit shall not be transferred to another location.

(5) No quota restrictions shall be placed on the number of D-5k permits that may be issued.

(6) The fee for the D-5k permit is one thousand eight hundred seventy-five dollars.

(L)(1) Permit D-5l may be issued to the owner or the operator of a retail food establishment or a food service operation licensed under Chapter 3717. of the Revised Code to sell beer and intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold and to sell beer and intoxicating liquor in the same manner and amounts not for consumption on the premises where sold as may be sold by the holders of D-1 and D-2 permits. The holder of a D-5l permit may exercise the same privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

(2) The D-5l permit shall be issued only to a premises to which all of the following apply:

(a) The premises has gross annual receipts from the sale of food and meals that constitute not less than seventy-five per cent of its total gross annual receipts.

(b) The premises is located within a revitalization district that is designated under section 4301.81 of the Revised Code.

(c) The premises is located in a municipal corporation or township in which the number of D-5 permits issued equals or exceeds the number of those permits that may be issued in that municipal corporation or township under section 4303.29 of the Revised Code.

(d) The premises meets any of the following qualifications:

(i) It is located in a county with a population of one hundred twenty-five thousand or less according to the population estimates certified by the development services agency for calendar year 2006.

(ii) It is located in the municipal corporation that has the largest population in a county when the county has a population between two hundred fifteen thousand and two hundred twenty-five thousand according to the population estimates certified by the development services agency for

calendar year 2006. Division (L)(2)(d)(ii) of this section applies only to a municipal corporation that is wholly located in a county.

(iii) It is located in the municipal corporation that has the largest population in a county when the county has a population between one hundred forty thousand and one hundred forty-one thousand according to the population estimates certified by the development services agency for calendar year 2006. Division (L)(2)(d)(iii) of this section applies only to a municipal corporation that is wholly located in a county.

(iv) It is located in a township with a population density of less than four hundred fifty people per square mile. For purposes of division (L)(2)(d)(iv) of this section, the population of a township is considered to be the population shown by the most recent regular federal decennial census.

(v) It is located in a municipal corporation that is wholly located within the geographic boundaries of a township, provided that the municipal corporation and the unincorporated portion of the township have a combined population density of less than four hundred fifty people per square mile. For purposes of division (L)(2)(d)(v) of this section, the population of a municipal corporation and unincorporated portion of a township is the population shown by the most recent federal decennial census.

(vi) It is located in a county with a population of not less than one hundred seventy-two thousand and not more than one hundred ninety-five thousand. For purposes of division (L)(2)(d)(vi) of this section, the population of a county is the population shown by the most recent decennial census.

(vii) It is located in a municipal corporation with a population of less than ten thousand and the municipal corporation is located in a county with a population of more than one million. For purposes of division (L)(2)(d)(vii) of this section, the population of a municipal corporation and a county is the population shown by the most recent decennial census.

(3) The location of a D-5l permit may be transferred only within the geographic boundaries of the revitalization district in which it was issued and shall not be transferred outside the geographic boundaries of that district.

(4) Not more than one D-5l permit shall be issued within each revitalization district for each five acres of land located within the district. Not more than fifteen D-5l permits may be issued within a single revitalization district. Except as otherwise provided in division (L)(4) of this section, no quota restrictions shall be placed upon the number of D-5l permits that may be issued.

(5) No D-5l permit shall be issued to an adult entertainment establishment as defined in section 2907.39 of the Revised Code.

(6) The fee for a D-5l permit is two thousand three hundred forty-four dollars.

(M) Permit D-5m may be issued to either the owner or the operator of a retail food establishment or food service operation licensed under Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that is located in, or affiliated with, a center for the preservation of wild animals as defined in section 4301.404 of the Revised Code, to sell beer and any intoxicating liquor at retail, only by the glass and from the container, for consumption on the premises where sold, and to sell the same products in the same manner and amounts not for consumption on the premises as may be sold by the holders of D-1 and D-2 permits. In addition to the privileges authorized by this division, the holder of a D-5m permit may exercise the same

privileges, and shall observe the same hours of operation, as the holder of a D-5 permit.

A D-5m permit shall not be transferred to another location. No quota restrictions shall be placed on the number of D-5m permits that may be issued. The fee for a permit D-5m is two thousand three hundred forty-four dollars.

(N) Permit D-5n shall be issued to either a casino operator or a casino management company licensed under Chapter 3772. of the Revised Code that operates a casino facility under that chapter, to sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold, and to sell the same products in the same manner and amounts not for consumption on the premises as may be sold by the holders of D-1 and D-2 permits. In addition to the privileges authorized by this division, the holder of a D-5n permit may exercise the same privileges, and shall observe the same hours for beer and intoxicating liquor sales, as the holder of a D-5 permit. A D-5n permit shall not be transferred to another location. Only one D-5n permit may be issued per casino facility and not more than four D-5n permits shall be issued in this state. The fee for a permit D-5n shall be twenty thousand dollars. The holder of a D-5n permit may conduct casino gaming on the permit premises notwithstanding any provision of the Revised Code or Administrative Code.

(O) Permit D-5o may be issued to the owner or operator of a retail food establishment or a food service operation licensed under Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and that is located within a casino facility for which a D-5n permit has been issued. The holder of a D-5o permit may sell beer and any intoxicating liquor at retail, only by the individual drink in glass and from the container, for consumption on the premises where sold, and may sell the same products in the same manner and amounts not for consumption on the premises where sold as may be sold by the holders of D-1 and D-2 permits. In addition to the privileges authorized by this division, the holder of a D-5o permit may exercise the same privileges, and shall observe the same hours for beer and intoxicating liquor sales, as the holder of a D-5 permit. A D-5o permit shall not be transferred to another location. No quota restrictions shall be placed on the number of such permits that may be issued. The fee for this permit is two thousand three hundred forty-four dollars.

Sec. 4303.182. (A) Except as otherwise provided in divisions (B) to (K) of this section, permit D-6 shall be issued to the holder of an A-1-A, A-2, A-2f, A-3a, A-5, C-2, D-2, D-3, D-3a, D-4, D-4a, D-5, D-5a, D-5b, D-5c, D-5d, D-5e, D-5f, D-5g, D-5h, D-5i, D-5j, D-5k, D-5l, D-5m, D-5n, D-5o, or D-7 permit to allow sale under that permit as follows:

~~(1) Between the hours of ten a.m. and midnight on Sunday if sale during those hours.~~ However, such a sale only may be allowed if the sale has been approved under a question (C)(1), (2), or (3) specified in division (B) of section 4301.351 or 4301.354 of the Revised Code, under question in division (B)(2) of section 4301.355 of the Revised Code, or under in section 4301.356 of the Revised Code and has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code, under the restrictions of that authorization;

~~(2) Between the hours of eleven a.m. and midnight on Sunday, if sale during those hours has been approved on or after October 16, 2009, under question (B)(1), (2), or (3) of section 4301.351 or 4301.354 of the Revised Code, under question (B)(2) of section 4301.355 of the Revised Code, or under section 4301.356 of the Revised Code and has been authorized under section 4301.361,~~

~~4301.364, 4301.365, or 4301.366 of the Revised Code, under the restrictions of that authorization;~~

~~(3) Between the hours of eleven a.m. and midnight on Sunday if sale between the hours of one p.m. and midnight was approved before October 16, 2009, under question (B)(1), (2), or (3) of section 4301.351 or 4301.354 of the Revised Code, under question (B)(2) of section 4301.355 of the Revised Code, or under section 4301.356 of the Revised Code and has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code, under the other restrictions of that authorization.~~

(B) Permit D-6 shall be issued to the holder of any permit, including a D-4a and D-5d permit, authorizing the sale of intoxicating liquor issued for a premises located at any publicly owned airport, as defined in section 4563.01 of the Revised Code, at which commercial airline companies operate regularly scheduled flights on which space is available to the public, to allow sale under such permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

(C) Permit D-6 shall be issued to the holder of a D-5a permit, and to the holder of a D-3 or D-3a permit who is the owner or operator of a hotel or motel that is required to be licensed under section 3731.03 of the Revised Code, that contains at least fifty rooms for registered transient guests, and that has on its premises a retail food establishment or a food service operation licensed pursuant to Chapter 3717. of the Revised Code that operates as a restaurant for purposes of this chapter and is affiliated with the hotel or motel and within or contiguous to the hotel or motel and serving food within the hotel or motel, to allow sale under such permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

(D) The holder of a D-6 permit that is issued to a sports facility may make sales under the permit ~~between the hours of eleven a.m. and midnight~~ on any Sunday on which a professional baseball, basketball, football, hockey, or soccer game is being played at the sports facility. As used in this division, "sports facility" means a stadium or arena that has a seating capacity of at least four thousand and that is owned or leased by a professional baseball, basketball, football, hockey, or soccer franchise or any combination of those franchises.

(E) Permit D-6 shall be issued to the holder of any permit that authorizes the sale of beer or intoxicating liquor and that is issued to a premises located in or at the Ohio history connection area or the state fairgrounds, as defined in division (B) of section 4301.40 of the Revised Code, to allow sale under that permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

(F) Permit D-6 shall be issued to the holder of any permit that authorizes the sale of intoxicating liquor and that is issued to an outdoor performing arts center to allow sale under that permit ~~between the hours of one p.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361 of the Revised Code. A D-6 permit issued under this division is subject to the results of an election, held after the D-6 permit is issued, on question (B)(4) as set forth in section 4301.351 of the Revised Code. Following the end of the period during which an election may be held on question (B)(4) as set forth in that section, sales of intoxicating liquor may continue at an outdoor performing arts center under a D-6 permit issued under this division, unless an election on that question is held during the permitted period and a majority of the voters voting in the precinct

on that question vote "no."

As used in this division, "outdoor performing arts center" means an outdoor performing arts center that is located on not less than eight hundred acres of land and that is open for performances from the first day of April to the last day of October of each year.

(G) Permit D-6 shall be issued to the holder of any permit that authorizes the sale of beer or intoxicating liquor and that is issued to a golf course owned by the state, a conservancy district, a park district created under Chapter 1545. of the Revised Code, or another political subdivision to allow sale under that permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

(H) Permit D-6 shall be issued to the holder of a D-5g permit to allow sale under that permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

(I) Permit D-6 shall be issued to the holder of any D permit for a premises that is licensed under Chapter 3717. of the Revised Code and that is located at a ski area to allow sale under the D-6 permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

As used in this division, "ski area" means a ski area as defined in section 4169.01 of the Revised Code, provided that the passenger tramway operator at that area is registered under section 4169.03 of the Revised Code.

(J) Permit D-6 shall be issued to the holder of any permit that is described in division (A) of this section for a permit premises that is located in a community entertainment district, as defined in section 4301.80 of the Revised Code, that was approved by the legislative authority of a municipal corporation under that section between October 1 and October 15, 2005, to allow sale under the permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not that sale has been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

(K) A D-6 permit shall be issued to the holder of any D permit for a premises that is licensed under Chapter 3717. of the Revised Code and that is located in a state park to allow sales under the D-6 permit ~~between the hours of ten a.m. and midnight~~ on Sunday, whether or not those sales have been authorized under section 4301.361, 4301.364, 4301.365, or 4301.366 of the Revised Code.

As used in this division, "state park" means a state park that is established or dedicated under Chapter 1546. of the Revised Code and that has a working farm on its property.

(L) If the restriction to licensed premises where the sale of food and other goods and services exceeds fifty per cent of the total gross receipts of the permit holder at the premises is applicable, the division of liquor control may accept an affidavit from the permit holder to show the proportion of the permit holder's gross receipts derived from the sale of food and other goods and services. If the liquor control commission determines that affidavit to have been false, it shall revoke the permits of the permit holder at the premises concerned.

(M) The fee for the D-6 permit is five hundred dollars when it is issued to the holder of an A-1-A, A-2, A-2f, A-3a, A-5, D-2, D-3, D-3a, D-4, D-4a, D-5, D-5a, D-5b, D-5c, D-5d, D-5e, D-5f, D-5g, D-5h, D-5i, D-5j, D-5k, D-5l, D-5m, D-5n, D-5o, or D-7 permit. The fee for the D-6 permit is four hundred dollars when it is issued to the holder of a C-2 permit.

(N) Sunday sales of beer, wine, mixed beverages, or spirituous liquor authorized under a valid D-6 permit issued prior to, on, or after the effective date of this amendment may occur during the same hours that a permit holder may sell those products on Monday through Saturday.

Sec. 4303.19. Permit E may be issued to the owner or operator of any railroad, a sleeping car company operating dining cars, buffet cars, club cars, lounge cars, or similar equipment, or an airline providing charter or regularly scheduled aircraft transportation service with dining, buffet, club, lounge, or similar facilities, to sell beer or any intoxicating liquor in any such car or aircraft to bona fide passengers at retail in glass and from the container for consumption in such car or aircraft, including sale on Sunday ~~between the hours of one p.m. and midnight~~. The fee for this permit is five hundred dollars.

Sunday sales of beer and intoxicating liquor authorized under a valid E permit issued prior to, on, or after the effective date of this amendment may occur during the same hours that a permit holder may sell those products on Monday through Saturday.

Sec. 4303.191. Sales under an F class permit on Sundays are not affected by whether Sunday sales of beer or intoxicating liquor for consumption on the premises where sold are allowed to be made by persons holding another type of permit in the precinct or at the particular location where the event is to be held, provided that the F class permit is issued for other days of the week in addition to Sunday.

Sec. 4303.2010. (A) As used in this section:

(1) "Farmers market" means a farmers market registered with the director of agriculture under section 3717.221 of the Revised Code. "Farmers market" does not include a for-profit farmers market, a farmers market located at a rest area within the limits of the right-of-way of an interstate highway, a farmers market located at a service facility as defined in Chapter 5537. of the Revised Code that is along the Ohio turnpike, or a farmers market with fewer than five farmers market participants.

(2) ~~"A-2 permit holder~~Qualified winery" means an A-2 ~~or A-2f~~ permit holder that produces less than two hundred and fifty thousand gallons of wine per year ~~or an S-1 permit holder~~.

(B) The division of liquor control may issue an F-10 permit to a person who organizes a farmers market. Pursuant to the permit, the F-10 permit holder may allow a farmers market participant that is ~~an A-2, S-1, or S-2 permit holder~~ a qualified winery to do the following at the location of the farmers market:

(1) Sell tasting samples of wine manufactured by the ~~A-2, S-1, or S-2 permit holder~~ qualified winery for consumption on the premises where the farmers market is located;

(2) Sell wine manufactured by the ~~A-2, S-1, or S-2 permit holder~~ qualified winery in sealed containers for consumption off the premises where the farmers market is located.

(C) An applicant for an F-10 permit shall submit an application for the permit to the division of liquor control. The application shall include the location of the farmers market that is the subject of the application.

(D) The premises of the farmers market for which the F-10 permit is issued shall be clearly defined and sufficiently restricted to allow proper enforcement of the permit by state and local law enforcement officers. If an F-10 permit is issued for all or a portion of the same premises for which another class of permit is issued, the division of liquor control shall suspend that permit holder's

privileges in that portion of the premises in which the F-10 permit is in effect.

(E) No ~~A-2, S-1, or S-2 permit holder~~ qualified winery shall do any of the following at a farmers market for which an F-10 permit has been issued:

- (1) Sell a tasting sample in an amount that exceeds one ounce;
- (2) Sell more than one sample of each wine offered for sale to any one person;
- (3) Sell more than five varieties of wine as tasting samples per day;
- (4) Sell a variety of wine that is offered for distribution by a wholesale distributor in any state. Division (E)(4) of this section does not apply to a variety of wine solely distributed by the ~~A-2, S-1, or S-2 permit holder~~ qualified winery.

(5) Sell more than four and one-half liters of wine per household for off-premises consumption under division (B)(2) of this section;

(6) Allow any person other than the ~~A-2, S-1, or S-2 permit holder~~ qualified winery, a member of the applicable ~~permit holder's qualified winery's~~ family, or an employee of the applicable ~~permit holder~~ qualified winery to sell wine.

(F) The F-10 permit is effective for nine months. The permit is not renewable. However, a person who organizes a farmers market may re-apply for a new permit. The fee for the F-10 permit is one hundred dollars.

(G) ~~An A-2, S-1, or S-2 permit holder~~ A qualified winery shall not conduct the activities described in division (B) of this section unless the sale of wine for consumption on the premises and the sale of wine for consumption off the premises is authorized in the election precinct in which the farmers market that is the subject of the F-10 permit is located.

(H) No F-10 permit holder shall allow more than four ~~A-2 permit holders, four S-1 permit holders, four S-2 permit holders, or a combination of four A-2, S-1, and S-2 permit holders~~ qualified wineries per day to conduct the activities described in division (B) of this section on the premises of the applicable farmers market.

SECTION 2. That existing sections 4301.01, 4301.03, 4301.22, 4301.24, 4301.33, 4301.331, 4301.332, 4301.333, 4301.334, 4301.351, 4301.354, 4301.355, 4301.356, 4301.361, 4301.364, 4301.365, 4301.366, 4301.403, 4301.404, 4301.58, 4301.62, 4301.82, 4303.14, 4303.18, 4303.181, 4303.182, 4303.19, and 4303.2010 of the Revised Code are hereby repealed.

SECTION 3. On the effective date of this section, if a board of elections is in the process of reviewing a petition submitted under Chapter 4301. of the Revised Code, as that chapter existed prior to its amendment by this act, calling for the submission of a question or questions authorizing Sunday sales of beer, wine, mixed beverages, or spirituous liquor between 10:00 a.m. or 11:00 a.m. and midnight on the ballot of the next general election or a special election conducted on the day of the next primary election, the board shall do either of the following, as applicable:

(A) If ballots have not been printed, revise the question or questions to authorize sales of beer, wine, mixed beverages, or spirituous liquor on Sunday during the same hours those products may be sold on Monday through Saturday;

(B) If ballots have been printed with the question or questions on them stating whether the

question is to authorize the sale on Sunday between 10:00 a.m. and midnight or 11:00 a.m. and midnight, post a notice at each polling place on the day of the election, and enclose with each absent voter's ballot given or mailed, a notice that votes for either 10:00 a.m. or 11:00 a.m. will be counted as approval for sales on Sunday during the same hours those products may be sold on Monday through Saturday.

SECTION 4. That Section 3 of H.B. 669 of the 133rd General Assembly be amended to read as follows:

Sec. 3. (A) As used in this section:

(1) "Alcoholic beverage" means beer, wine, mixed beverages, or spirituous liquor as those terms are defined in section 4301.01 of the Revised Code.

(2) "Personal consumer" means an individual who is at least twenty-one years of age and intends to use a purchased alcoholic beverage for personal consumption only and not for resale or other commercial purposes.

(3) "Qualified permit holder" has the same meaning as in section 4301.82 of the Revised Code ~~and also includes an A-3a permit holder under Chapter 4303. of the Revised Code.~~

(B)(1) Notwithstanding any other provision of law to the contrary and in addition to areas in which a qualified permit holder is authorized to sell alcoholic beverages under the qualified permit holder's permit, a qualified permit holder may sell alcoholic beverages by the individual drink for consumption as follows:

(a) In any area of the qualified permit holder's property in which sales are not currently authorized and that is outdoors, including the qualified permit holder's parking area;

(b) In any outdoor area of public property that is immediately adjacent to the qualified permit holder's premises and that is owned by a municipal corporation or township, provided that the permit holder obtains written consent in accordance with division (C) of this section;

(c) In any outdoor area of private property that is immediately adjacent to the qualified permit holder's premises, provided that the permit holder obtains the written consent of the owner of the private property.

(2) If a qualified permit holder sells alcoholic beverages in ~~an~~ the outdoor area, the qualified permit holder shall clearly delineate the area where personal consumers may consume alcoholic beverages.

(C) For purposes of division (B)(1)(b) of this section, a qualified permit holder shall obtain the written consent of either of the following:

(1) If the public property is located in a municipal corporation, the executive officer of the municipal corporation or the executive officer's designee. If the executive officer or the executive officer's designee denies consent, the qualified permit holder may appeal the denial to the legislative authority of the municipal corporation. The legislative authority may adopt a resolution requesting the executive officer to reconsider the executive officer's denial.

(2) If the public property is located in the unincorporated area of a township, the legislative authority of the township by the adoption of a resolution consenting to the sale of alcoholic beverages in the outdoor area.

(D) Section 4301.62 of the Revised Code does not apply to the consumption of an alcoholic

beverage in an outdoor area described in division (B)(1) of this section.

(E) A qualified permit holder that ~~sells~~intends to sell alcoholic beverages by the individual drink in an outdoor area under division (B)(1) of this section shall notify the Division of Liquor Control and the Investigative Unit of the Department of Public Safety of the ~~areas that~~area in which the qualified permit holder intends to sell the alcoholic beverages. The qualified permit holder shall provide the notice not later than ten days prior to the commencement of such sales.

(F) ~~This section is operative through December 31, 2022~~A qualified permit holder or the holder's employee shall deliver each alcoholic beverage sold to a personal consumer in an outdoor area authorized under this section.

(G) An expansion to an outdoor area under this section expires with the qualified permit holder's permit in 2022. A qualified permit holder may renew an expanded outdoor area through December 31, 2023. After that date, no alcohol sales are permitted under this section in an expanded outdoor area. At any time, a qualified permit holder may apply to the Division for permanent expansion of the holder's permit premises pursuant to section 4301.10 of the Revised Code.

SECTION 5. That existing Section 3 of H.B. 669 of the 133rd General Assembly is hereby repealed.

Speaker _____ *of the House of Representatives.*

President _____ *of the Senate.*

Passed _____, 20____

Approved _____, 20____

Governor.

Sub. S. B. No. 102

134th G.A.

The section numbering of law of a general and permanent nature is complete and in conformity with the Revised Code.

Director, Legislative Service Commission.

Filed in the office of the Secretary of State at Columbus, Ohio, on the ____ day of _____, A. D. 20 ____.

Secretary of State.

File No. _____ Effective Date _____