

OHIO

SENATE

JOURNAL

WEDNESDAY, DECEMBER 7, 2016

TWO HUNDRED FORTY-SECOND DAY
Senate Chamber, Columbus, Ohio
Wednesday, December 7, 2016, 1:30 p.m.

The Senate met pursuant to adjournment.

Prayer was offered by Sister Anne Schulz, Mother Teresa Catholic Elementary School in Middletown, Ohio, followed by the Pledge of Allegiance to the Flag.

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

The following guests were recognized by the Senate prior to the commencement of business:

Senator Beagle recognized Clayton Murphy as a 2016 Olympic bronze medalist.

Senator Faber recognized Emily Sreenan on winning the Division III State Girls Cross Country Championship.

Senator Faber recognized the Minster High School girls cross country team on winning the Division III State Championship.

Senator Faber recognized the Fort Loramie High School boys cross country team on winning the 2016 Division III State Championship.

Senator Hughes recognized the Thomas Worthington High School girls field hockey team on winning the 2016 Division I State Championship.

Senator Hughes recognized the Seventy-fifth Anniversary of the attack on Pearl Harbor.

Senator Uecker recognized the Ohio Civil Air Patrol on the Seventy-fifth Anniversary of the Civil Air Patrol.

Senator Cafaro recognized the John F. Kennedy High School football team as the 2016 Division VII State Champion.

Senator Patton recognized Bruce D. Stevenson on his retirement.

Senator Patton recognized the Brecksville-Broadview Heights High School girls volleyball team on winning the 2016 Division I State Championship.

Senator Patton recognized the Gilmour Academy girls soccer team as the

2016 Division III State Champion.

Senator Faber recognized Senator Capri Cafaro for outstanding service to the Ohio Senate.

Senator Faber recognized Senator Lou Gentile for outstanding service to the Ohio Senate.

Senator Faber recognized Senator Jim Hughes for outstanding service to the Ohio Senate.

Senator Faber recognized Senator Thomas Patton for outstanding service to the Ohio Senate.

Senator Faber recognized Senator Tom Sawyer for outstanding service to the Ohio Senate.

Message from the House of Representatives

Mr. President:

I am directed to inform you that the House of Representatives has refused to concur in the Senate amendments to:

Sub. H. B. No. 9 -Representative Boose – et al.

Attest:

Bradley J. Young,
Clerk.

Senator Peterson moved that the Senate insist on the Senate amendments to **Sub. H. B. No. 9**, and ask for a Committee of Conference.

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

The motion was agreed to.

Message from the House of Representatives

Mr. President:

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

Sub. H. B. No. 464 -Representatives Terhar, Brinkman

Cosponsors: Representatives Becker, Brenner, Dever, Perales, Retherford, Rogers, Vitale, Johnson, T., Anielski, Bishoff, Fedor, Landis, O'Brien, M., Zeltwanger, Amstutz, Antani, Antonio, Arndt, Ashford, Baker, Blessing,

Boccieri, Boose, Boyce, Boyd, Buchy, Burkley, Butler, Celebrezze, Cera, Conditt, Craig, Cupp, Dean, Dovilla, Duffey, Gavarone, Ginter, Goodman, Grossman, Hambley, Henne, Hill, Huffman, Koehler, Kuhns, Kunze, LaTourette, Leland, Lepore-Hagan, Manning, McColley, O'Brien, S., Patterson, Phillips, Romanchuk, Ruhl, Schaffer, Scherer, Schuring, Sheehy, Smith, R., Sprague, Sweeney, Thompson, Young, Speaker Rosenberger

To amend section 5919.34 of the Revised Code to specify that a National Guard scholarship recipient who fails to complete the recipient's term of enlistment in the National Guard due to enlistment, warrant, commission, or appointment in the United States armed forces is not liable for repayment of the scholarship.

Sub. H. B. No. 554 -Representative Amstutz

Cosponsors: Representatives Hill, Landis, Schaffer

To amend sections 4928.143, 4928.64, 4928.643, 4928.645, 4928.65, 4928.66, 4928.6610, and 5727.75 and to enact sections 4928.664 and 4928.6620 of the Revised Code and to amend Section 6 of Sub. S.B. 310 of the 130th General Assembly to revise the requirements for renewable energy, energy efficiency, and peak demand reduction.

Sub. H. B. No. 598 -Representative Terhar

Cosponsors: Representatives Dever, Anielski, Blessing, Brenner, Ginter, Grossman, Hambley, Henne, O'Brien, S., Phillips, Reineke, Ruhl, Sheehy, Smith, K., Sprague, Sweeney

To amend section 1321.99 and to enact sections 1321.62, 1321.63, 1321.631, 1321.632, 1321.64, 1321.641, 1321.642, 1321.643, 1321.644, 1321.65, 1321.651, 1321.66, 1321.661, 1321.662, 1321.663, 1321.664, 1321.665, 1321.666, 1321.667, 1321.67, 1321.671, 1321.672, 1321.673, 1321.674, 1321.68, 1321.681, 1321.69, 1321.70, 1321.701, and 1321.702 of the Revised Code to create the Ohio Consumer Installment Loan Act.

Attest:

Bradley J. Young,
Clerk.

Said bills were considered the first time.

On the motion of Senator Peterson, the Senate recessed until 4:21 p.m.

The Senate met pursuant to the recess.

Message from the House of Representatives

Mr. President:

I am directed to inform you that the House of Representatives accedes to the request of the Senate for a committee of Conference on matters of difference between the two Houses:

Sub. H. B. No. 9 -Representative Boose – et al.

The Speaker of the House has appointed as managers on the part of the House on such matters of difference:

Representatives Schaffer, Boose, and Cera.

Attest:

Bradley J. Young,
Clerk.

MESSAGE FROM THE PRESIDENT

Pursuant to Senate Rule 30, the President of the Senate appoints the following members to serve on the Conference Committee for Sub. H.B. 9:

Senator Bill Coley
Senator Bob Peterson
Senator Charleta Tavares

On the motion of Senator Obhof, the Senate recessed until 6:52 p.m.
The Senate met pursuant to the recess.

REPORTS OF STANDING AND SELECT COMMITTEES

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was re-referred **H. C. R. No. 32**-Representative McColley, et al., having had the same under consideration, re-reports it back and recommends its adoption.

YES - 8: BOB PETERSON, THOMAS F. PATTON, DAVE BURKE,
WILLIAM P. COLEY, II, WILLIAM SEITZ, TROY

BALDERSON, KRIS JORDAN, FRANK LAROSE

NO - 3: KENNY YUKO, EDNA BROWN, MICHAEL J. SKINDELL

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **Sub. H. B. No. 48**-Representative Maag, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 8: BOB PETERSON, THOMAS F. PATTON, FRANK LAROSE, DAVE BURKE, WILLIAM P. COLEY, II, WILLIAM SEITZ, TROY BALDERSON, KRIS JORDAN

NO - 3: KENNY YUKO, EDNA BROWN, MICHAEL J. SKINDELL

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **Sub. H. B. No. 347**-Representatives McColley, Brinkman, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsors: LaRose, Coley.

YES - 11: BOB PETERSON, THOMAS F. PATTON, FRANK LAROSE, DAVE BURKE, WILLIAM P. COLEY, II, WILLIAM SEITZ, TROY BALDERSON, KENNY YUKO, EDNA BROWN, MICHAEL J. SKINDELL, KRIS JORDAN

NO - 0.

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **Sub. H. B. No. 476**-Representative Schuring, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsor: LaRose.

YES - 9: BOB PETERSON, THOMAS F. PATTON, FRANK LAROSE, DAVE BURKE, WILLIAM P. COLEY, II,

WILLIAM SEITZ, TROY BALDERSON, KRIS JORDAN,
KENNY YUKO

NO - 2: EDNA BROWN, MICHAEL J. SKINDELL

Senator Eklund submitted the following report:

The standing committee on Criminal Justice, to which was referred **Sub. H. B. No. 172**-Representative Barnes, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsors: Eklund, Hackett.

YES - 10: KEVIN BACON, BOB D. HACKETT, PEGGY LEHNER,
WILLIAM SEITZ, JOE UECKER, CECIL THOMAS,
MICHAEL J. SKINDELL, JOHN EKLUND, JIM HUGHES,
SANDRA WILLIAMS

NO - 0.

Senator Hite submitted the following report:

The standing committee on Agriculture, to which was referred **Am. Sub. H. B. No. 444**-Representative Blessing, et al., having had the same under consideration, reports it back with the following amendments and recommends its passage when so amended.

Co-Sponsors: Hackett, Uecker, Beagle, Hite.

YES - 8: BOB PETERSON, RANDY GARDNER, BILL BEAGLE,
CLIFF HITE, BOB D. HACKETT, JOE UECKER,
MICHAEL J. SKINDELL, DAVE BURKE

NO - 0.

In line 59, after the first underlined comma insert "with the exception of an A-1-A permit holder that also has been issued an A-2 or A-2f permit."

Senator Hite submitted the following report:

The standing committee on Agriculture, to which was referred **H. B. No. 580**-Representatives Johnson, T., Huffman, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 10: RANDY GARDNER, BILL BEAGLE, CLIFF HITE, BOB D. HACKETT, JOE UECKER, LOU GENTILE, MICHAEL J. SKINDELL, DAVE BURKE, BOB PETERSON, FRANK LAROSE

NO - 0.

Senator LaRose submitted the following report:

The standing committee on Transportation, Commerce and Labor, to which was referred **Sub. H. B. No. 341**-Representatives Young, Sweeney, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsor: LaRose.

YES - 9: KEVIN BACON, JOE UECKER, JOHN EKLUND, CAPRI S. CAFARO, THOMAS F. PATTON, FRANK LAROSE, LOU GENTILE, JAY HOTTINGER, GAYLE MANNING

NO - 0.

Senator LaRose submitted the following report:

The standing committee on Transportation, Commerce and Labor, to which was referred **H. B. No. 455**-Representatives Patterson, Roegner, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsors: Cafaro, LaRose, Manning, Yuko.

YES - 11: KEVIN BACON, EDNA BROWN, JOE UECKER, CAPRI S. CAFARO, FRANK LAROSE, GAYLE MANNING, THOMAS F. PATTON, LOU GENTILE, JAY HOTTINGER, KENNY YUKO, JOHN EKLUND

NO - 0.

Senator LaRose submitted the following report:

The standing committee on Transportation, Commerce and Labor, to which was referred **S. B. No. 249**-Senator Patton, et al., having had the same under consideration, reports it back and recommends its passage.

Co-Sponsor: Yuko.

YES - 11: KEVIN BACON, EDNA BROWN, JOE UECKER, CAPRI S. CAFARO, FRANK LAROSE, LOU GENTILE, JAY HOTTINGER, KENNY YUKO, THOMAS F. PATTON, JOHN EKLUND, GAYLE MANNING

NO - 0.

Senator Lehner submitted the following report:

The standing committee on Education, to which was referred **Sub. H. B. No. 410**-Representatives Rezabek, Hayes, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 11: BOB PETERSON, GAYLE MANNING, FRANK LAROSE, RANDY GARDNER, WILLIAM P. COLEY, II, CLIFF HITE, TROY BALDERSON, TOM SAWYER, CECIL THOMAS, SANDRA WILLIAMS, PEGGY LEHNER

NO - 0.

Senator Lehner submitted the following report:

The standing committee on Education, to which was referred **H. B. No. 438**-Representative Patterson, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 12: GAYLE MANNING, FRANK LAROSE, WILLIAM P. COLEY, II, CLIFF HITE, TROY BALDERSON, TOM SAWYER, CECIL THOMAS, SANDRA WILLIAMS, RANDY GARDNER, KRIS JORDAN, BOB PETERSON, PEGGY LEHNER

NO - 0.

Senator Oelslager submitted the following report:

The standing committee on Finance, to which was referred **H. B. No. 384**-Representatives Schaffer, Duffey, et al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 13: DAVE BURKE, BILL BEAGLE, CLIFF HITE, JIM

HUGHES, WILLIAM P. COLEY, II, SCOTT OELSLAGER,
BOB PETERSON, RANDY GARDNER, MICHAEL J.
SKINDELL, TOM SAWYER, CHARLETA B. TAVARES,
LOU GENTILE, THOMAS F. PATTON

NO - 0.

Senator Uecker submitted the following report:

The standing committee on State and Local Government, to which was referred **Sub. H. B. No. 378**-Representatives Hambley, Rezabek, et al., having had the same under consideration, reports it back and recommends its passage.

Co-Sponsor: Uecker.

YES - 11: JOE UECKER, JAY HOTTINGER, JIM HUGHES, BOB D.
HACKETT, KRIS JORDAN, WILLIAM SEITZ, CECIL
THOMAS, SHANNON JONES, EDNA BROWN, KENNY
YUKO, FRANK LAROSE

NO - 0.

Senator Uecker submitted the following report:

The standing committee on State and Local Government, to which was referred **Sub. H. B. No. 520**-Representatives Schuring, Ramos, et al., having had the same under consideration, reports it back with the following amendments and recommends its passage when so amended.

YES - 11: JOE UECKER, JAY HOTTINGER, JIM HUGHES, BOB D.
HACKETT, KRIS JORDAN, WILLIAM SEITZ, CECIL
THOMAS, SHANNON JONES, EDNA BROWN, KENNY
YUKO, FRANK LAROSE

NO - 0.

In line 610, delete "2016" and insert "2017"

In line 3633, delete "2016" and insert "2017"

In line 5215, delete "2016" and insert "2017"

In line 6622, delete "For purposes of determining the" and insert "The"; delete "described" and insert "to be transferred or paid to the Fund to obtain service credit under this section is the amount specified"

In line 6623, delete "divisions" and insert "division"; delete "(d)"; delete "(b)"; delete "and" and insert "or"

In line 6624, after ", " insert "except that"

In line 6626, delete "notwithstanding" and insert "instead of meeting"; delete "under those" and insert "of"; after "divisions" insert "(C)(1)(d), (D)(1)(b), and (I) of section 742.21 of the Revised Code"

The question being, "Shall the reports of the committees be accepted?"
The reports of the committees were accepted.

Senator Faber submitted the following report:

The standing committee on Rules and Reference to which were referred the appointments by the Governor of:

George R. Allen, Republican, from Marengo, Morrow County, Ohio, as a Member of the Barber Board for a new term beginning November 2, 2016 and ending at the close of business September 26, 2019, replacing George R. Allen, whose term expired.

E. Douglas Beach, from Northfield, Summit County, Ohio, as a Member of the Northeast Ohio Medical University Board of Trustees for a term beginning November 22, 2016 and ending at the close of business September 21, 2024, replacing Dianne Bitonte Miladore, whose term expired.

William J. Burke, from Bellbrook, Greene County, Ohio, as a Member of the Credit Union Council for a new term beginning October 21, 2016 and ending at the close of business September 22, 2019, replacing William J. Burke, whose term expired.

Michael Canty, from Bentleyville, Cuyahoga County, Ohio, as a Member of the Cuyahoga Community College Board of Trustees for a term beginning October 28, 2016 and ending at the close of business October 12, 2017, replacing Bruce D. Murphy, who resigned.

Sharlene Ramos-Chesnes, from Stow, Summit County, Ohio, as a Member of the Northeast Ohio Medical University Board of Trustees for a new term beginning November 10, 2016 and ending at the close of business September 21, 2025, replacing Sharlene Ramos-Chesnes, whose term expired.

William A. Dodson, Jr., from Columbus, Franklin County, Ohio, as a Member of the Board of Embalmers and Funeral Directors for a term beginning July 6, 2016 and ending at the close of business June 30, 2020, replacing Jack R. Marchbanks, who resigned.

Timothy Galvin, Democrat, from Grandview Heights, Franklin County, Ohio, as a Member of the Board of Building Standards for a new term beginning October 21, 2016 and ending at the close of business October 13,

2020, replacing Timothy Galvin, whose term expired.

Gregory A. Guzman, Ph.D, from Maumee, Lucas County, Ohio, as a Member of the Commission on Hispanic-Latino Affairs for a new term beginning October 24, 2016 and ending at the close of business October 7, 2019, replacing Gregory A. Guzman, Ph.D, whose term expired.

Gerald O. Holland, Democrat, from Cuyahoga Falls, Summit County, Ohio, as a Member of the Board of Building Standards for a new term beginning October 21, 2016 and ending at the close of business October 13, 2020, replacing Gerald O. Holland, whose term expired.

Angela Papas Mastros, from Wintersville, Jefferson County, Ohio, as a Member of the Eastern Gateway Community College Board of Trustees for a new term beginning October 20, 2016 and ending at the close of business October 16, 2021, replacing Angela Papas Mastros, whose term expired.

Robb Mitchell, Independent, from Dublin, Franklin County, Ohio, as a Member of the Motor Vehicle Dealers Board for a new term beginning November 17, 2016 and ending at the close of business October 4, 2019, replacing Robb Mitchell, whose term expired.

Daniel A. Molina, from Loveland, Clermont County, Ohio, as a Member of the Commission on Hispanic-Latino Affairs for a new term beginning October 24, 2016 and ending at the close of business October 7, 2019, replacing Daniel A. Molina, whose term expired.

Sherri D. Orr, Democrat, from Gahanna, Franklin County, Ohio, as a Member of the State Auctioneers Commission for a new term beginning October 26, 2016 and ending at the close of business October 9, 2019, replacing Sherri D. Orr, whose term expired.

Michael Angelo Peterson, Republican, from Massilon, Stark County, Ohio, as a Member of the Ohio Turnpike and Infrastructure Commission for a term beginning August 2, 2016 and ending at the close of business June 30, 2020, replacing Joseph A. Balog, whose term expired.

Michelle Primm, Republican, from Akron, Summit County, Ohio, as a Member of the Motor Vehicle Dealers Board for a term beginning November 17, 2016 and ending at the close of business October 4, 2019, replacing Michelle Primm, whose term expired.

Jill R. Pugh, from Columbus, Franklin County, Ohio, as a Member of the Board of Embalmers and Funeral Directors for a term beginning July 19, 2016 and ending at the close of business June 30, 2018, replacing Pamela Williams Briggs, whose term expired.

Linda Reis, from Tiffin, Seneca County, Ohio, as a Member of the Terra State Community College Board of Trustees for a term beginning November 18, 2016 and ending at the close of business December 30, 2020, replacing Sandra L. Wise, whose term expired.

Jon W. Rettig, Sr., from Columbiana, Columbiana County, Ohio, as a Member of the Board of Embalmers and Funeral Directors for a term beginning April 11, 2016 and ending at the close of business June 30, 2020, replacing Thomas T. Fleming, whose term expired.

Karl H. Schneider, Republican, from Columbus, Franklin County, Ohio, as a Member of the Board of Building Appeals for a new term beginning October 20, 2016 and ending at the close of business October 13, 2020, replacing Karl H. Schneider, whose term expired.

Lauren Bowden Thomas, Democrat, from Columbus, Franklin County, Ohio, as a Member of the Motor Vehicle Dealers Board for a new term beginning November 17, 2016 and ending at the close of business October 4, 2019, replacing Lauren Bowden Thomas, whose term expired.

Roberto Vazquez, Independent, from Upper Arlington, Franklin County, Ohio, as a Member of the Motor Vehicle Dealers Board for a new term beginning November 17, 2016 and ending at the close of business October 4, 2019, replacing Roberto Vazquez, whose term expired.

William C. Wappner, from Mansfield, Richland County, Ohio, as a Member of the Board of Embalmers and Funeral Directors for a term beginning July 6, 2016 and ending at the close of business June 30, 2021, replacing Gregory David Boyer, whose term expired.

Michele Weiss, Republican, from University Hts., Cuyahoga County, Ohio, as a Member of the Ohio Commission on Service and Volunteerism for a term beginning November 21, 2016 and ending at the close of business April 21, 2019, replacing John Alfred Beck, whose term expired.

Porter R. Welch, Republican, from Galena, Delaware County, Ohio, as a Member of the Board of Building Appeals for a new term beginning October 20, 2016 and ending at the close of business October 13, 2020, replacing Porter R. Welch, whose term expired.

William B. White, from Marietta, Washington County, Ohio, as a Member of the Ohio Arts Council for a term beginning November 15, 2016 and ending at the close of business July 1, 2019, replacing Emma Scharefenberger Off, who resigned.

Having had the same under consideration, reports back the recommendation that the Senate advise and consent to said appointments.

YES – 13: EDNA BROWN, DAVE BURKE, KEITH FABER, LOU GENTILE, CLIFF HITE, JIM HUGHES, GAYLE MANNING, LARRY OBHOF, SCOTT OELSLAGER, THOMAS F. PATTON, BOB PETERSON, JOSEPH SCHIAVONI, CHARLETA B. TAVARES

NO – 0.

The question being, "Shall the Senate advise and consent to the appointments by the Governor?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the Senate advised and consented to said appointments.

BILLS FOR THIRD CONSIDERATION

Sub. H. B. No. 48-Representative Maag.

Cosponsors: Representatives Hood, Retherford, Vitale, Brinkman, Becker, Buchy, LaTourette, Hayes, Thompson, Kraus, Amstutz, Antani, Blessing, Boose, Brenner, Burkley, Conditt, Dovilla, Ginter, Green, Grossman, Hackett, Hambley, Henne, Hill, Huffman, Johnson, T., Koehler, Landis, McClain, McColley, Pelanda, Perales, Ruhl, Schaffer, Sears, Smith, R., Sprague, Terhar, Young, Zeltwanger, Speaker Rosenberger.

To amend sections 311.42, 2923.12, 2923.122, and 2923.126 and to enact section 5103.132 of the Revised Code to modify the prohibition against carrying a concealed handgun onto institutions of higher education, day-care facilities, aircraft, certain government facilities, public areas of airport terminals, and school safety zones, to allow a sheriff to use concealed handgun license fee revenue to purchase ammunition and firearms, and to authorize certain children's crisis care facilities to maintain firearms, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 48**, pass?"

Senator Obhof moved that **Sub. H. B. No. 48** be informally passed and retain its place on the calendar.

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

The motion was agreed to.

Sub. H. B. No. 89-Representative DeVitis.

Cosponsors: Representatives Ginter, Grossman, Rezabek, Boose, McColley, Brenner, Romanchuk, Sprague, Hagan, Duffey, Gonzales, Butler, Cera, Patterson, Sykes, Bishoff, Anielski, Antonio, Barnes, Boccieri, Boggs, Boyce, Burkley, Craig, Fedor, Howse, Johnson, G., Kuhns, Lepore-Hagan, O'Brien, M., O'Brien, S., Perales, Reece, Rogers, Ruhl, Slesnick, Smith, K., Strahorn,

Terhar.

To amend sections 5162.01, 5162.36, 5162.361, and 5162.363 and to enact section 5162.366 of the Revised Code to authorize certain Medicaid providers to make referrals for certain services under the Medicaid School Program, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 89**, pass?"

The yeas and nays were taken and resulted – yeas 31, nays 1, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	LaRose	Lehner
Manning	Obhof	Oelslager	Patton
Peterson	Sawyer	Schiavoni	Seitz
Skindell	Tavares	Thomas	Uecker
Williams	Yuko		Faber-31

Senator Jordan voted in the negative-1.

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator Lehner moved to amend the title as follows:

Add the name: "Senators Balderson, Burke, Eklund, Hackett, Jones, LaRose, Manning Oelslager, Sawyer, Schiavoni, Seitz, Skindell, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 216-Representative Pelanda.

Cosponsors: Representatives Brinkman, Becker, Roegner, Buchy, Brenner, Scherer, Schaffer, Burkley, Ryan, Maag, Schuring, Slaby, Ruhl, Reece, Hill, Thompson, Celebrezze, Hood, Barnes, Bishoff, Brown, Ginter, Anielski, Antonio, Arndt, Boose, Boyd, Clyde, Curtin, Derickson, Dovilla, Grossman, Hambley, Kuhns, Leland, Lepore-Hagan, O'Brien, M., O'Brien, S., Patterson, Rezabek, Rogers, Smith, K., Smith, R., Sprague, Sweeney. Senators Gardner, Beagle, Jones, Tavares, Cafaro, Brown.

To amend sections 1.64, 313.212, 1751.67, 2133.211, 2305.113, 2305.234, 2317.02, 2919.171, 2921.22, 2925.61, 3313.7112, 3333.122, 3701.351, 3701.926, 3719.121, 3727.08, 3923.233, 3923.301, 3923.63, 3923.64, 4713.02, 4723.01, 4723.02, 4723.03, 4723.06, 4723.07, 4723.08, 4723.09, 4723.151, 4723.16, 4723.18, 4723.24, 4723.25, 4723.271, 4723.28, 4723.32, 4723.341, 4723.41, 4723.42, 4723.43, 4723.431, 4723.432, 4723.44, 4723.46, 4723.47, 4723.48, 4723.481, 4723.482, 4723.486, 4723.487, 4723.488, 4723.489, 4723.4810, 4723.491, 4723.492, 4723.50, 4723.66, 4723.71, 4723.74, 4723.75, 4723.76, 4723.87, 4723.88, 4723.99, 4729.01, 4731.27, 4731.51, 4755.48, 4755.481, 4761.11, 4761.17, 5120.55, and 5164.07, to

enact new section 4723.49 and sections 3701.138, 4723.011, 4723.493, and 4731.511, and to repeal sections 4723.484, 4723.485, and 4723.49 of the Revised Code to revise the laws governing advanced practice registered nurses and the Board of Nursing, to authorize podiatrists to order and supervise hyperbaric oxygen therapy, and to require state agencies to assess the prevalence of diabetes and engage in other related activities, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 216**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator Jones moved to amend the title as follows:

Add the name: "Senators Burke, Eklund, Faber, Hackett, Hite, LaRose, Lehner, Manning, Oelslager, Schiavoni, Seitz, Thomas, Uecker, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 276–Representative Schuring.

Cosponsors: Representatives Dever, Sprague, Schaffer, Hackett, Duffey, Perales, Johnson, T., Stinziano, DeVitis, Blessing, Smith, K., Antonio, Barnes, Brown, Amstutz, Anielski, Baker, Boccieri, Burkley, Craig, Dovilla, Fedor, Grossman, Hagan, Hambley, Hayes, Leland, Lepore-Hagan, Manning, O'Brien, M., Patterson, Rogers, Ruhl, Sheehy, Slaby, Smith, R., Strahorn, Sweeney, Thompson, Young. Senator Uecker.

To amend section 4734.15 of the Revised Code to authorize chiropractors to engage in certain activities involving nutrition-related items and therapies, nonprescription drugs, and medical goods and devices, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 276**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner

Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator Uecker moved to amend the title as follows:

Add the name: "Senators Brown, Eklund, Faber, Hite, Hughes, Jordan, Oelslager, Sawyer, Schiavoni, Seitz, Tavares, Thomas, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 285-Representative Sprague.

Cosponsors: Representatives Becker, Bishoff, Blessing, Butler, Derickson, Dever, Ginter, Grossman, Hackett, Ryan, Huffman, Barnes, Brown, Johnson, T., Kuhns, Ramos, Schuring, Sykes, Antonio, Arndt, Boyd, Buchy, Craig, DeVitis, Green, Lepore-Hagan, Manning, O'Brien, M., Rogers, Scherer, Sheehy, Sweeney, Thompson, Young. Senators Beagle, Jones, Tavares, Brown.

To enact section 4729.40 of the Revised Code to authorize pharmacists to convert prescriptions authorizing refills under certain circumstances, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 285**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator Jones moved to amend the title as follows:

Add the name: "Senators Eklund, Hite, Hughes, Lehner, Manning, Oelslager, Patton, Schiavoni, Seitz, Thomas, Uecker, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 341-Representatives Young, Sweeney.

Cosponsors: Representatives Becker, Boose, Hall, Retherford, Terhar, Thompson, Amstutz, Barnes, Boyd, Conditt, Dever, Green, Grossman, Hambley, Howse, Johnson, G., Rogers. Senator LaRose.

To amend sections 4505.101, 4505.11, 4513.60, 4513.601, 4513.61, 4513.611, 4513.67, 4513.68, 4513.69, and 4921.25 and to enact sections 4505.103, 4513.612, and 4513.70 of the Revised Code to require the Public Utilities Commission to establish towing and storage fees and to review those fees every five years, to establish an after-hours fee for the retrieval of personal items from a motor vehicle that was towed from private property or otherwise upon the order of law enforcement, to modify the civil penalties applicable to violations of the towing law, to impose criminal penalties for the failure of a towing service to obtain a certificate of public convenience and necessity, to allow a repair garage, towing service, or storage facility to obtain a salvage certificate of title to a motor vehicle under specified circumstances, to alter notice requirements applicable to a salvage auction or pool that obtains a salvage certificate of title for a motor vehicle, to establish a new civil action, and to make other changes to the towing law, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 341**, pass?"

Senator LaRose moved to amend as follows:

In line 1387, delete "(1)"

In line 1406, delete "(2)" and insert "(B)"

In line 1408, delete "(1)"

In line 1413, after "under" insert "this"; delete "(A)(2) of this section"

In line 1415, delete "company" and insert "service"

In line 1416, delete "company" and insert "service"

In line 1418, delete "(3)" and insert "(C)"

In line 1423, delete "(A)(2)" and insert "(B)"

In line 1428, delete "(A)(2)" and insert "(B)"

The question being, "Shall the amendment be agreed to?"

The motion to amend was agreed to.

The question recurred, "Shall the bill, **Am. Sub. H. B. No. 341**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner

Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator LaRose moved to amend the title as follows:

Add the name: "Senators Eklund, Gardner, Hackett, Hite, Seitz, Yuko."

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

The motion was agreed to and the title so amended.

On the motion of Senator Obhof, the Senate reverted to the first order of business, Reports of Reference and Bills for Second Consideration.

Senator Obhof moved that Article II, Section 15 of the Ohio Constitution, requiring a bill to be considered on three different days, be suspended with respect to **Sub H. B. No. 554**, and that it be considered a second time.

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

The yeas and nays were taken and resulted – yeas 23, nays 9, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Burke
Coley	Eklund	Gardner	Hackett
Hite	Hottinger	Hughes	Jones
Jordan	LaRose	Lehner	Manning
Obhof	Oelslager	Patton	Peterson
Seitz	Uecker		Faber-23

Those who voted in the negative were: Senators

Brown	Gentile	Sawyer	Schiavoni
Skindell	Tavares	Thomas	Williams
			Yuko-9

Senator Obhof moved that **Sub. H. B. No. 554** be referred to the Committee on Energy and Natural Resources.

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

The motion was agreed to.

On the motion of Senator Obhof, the Senate advanced to the sixth order of business, Bills for Third Consideration.

BILLS FOR THIRD CONSIDERATION

Sub. H. B. No. 384-Representatives Schaffer, Duffey.

Cosponsors: Representatives Blessing, Boose, Vitale, Brown, Buchy, Butler, Pelanda, Smith, R., Amstutz, Anielski, Antani, Antonio, Arndt, Baker, Boyce, Brenner, Burkley, Conditt, Craig, Cupp, Dever, Dovilla, Hagan, Hall, Hambley, Koehler, LaTourette, Leland, McClain, O'Brien, M., O'Brien, S., Retherford, Rogers, Romanchuk, Ryan, Scherer, Sprague, Sweeney, Thompson.

To amend sections 117.46, 117.461, 117.462, 117.463, 117.47, 117.471, 117.472, 122.076, 149.431, 718.01, 3333.93, 3345.202, 5709.084, 5717.04, 5726.01, 5727.111, and 5739.02; to enact sections 117.464, 117.465, 3333.172, and 3345.203 of the Revised Code; to amend Section 369.453 of Am. Sub. H.B. 64 of the 131st General Assembly; to amend Section 369.10 of Am. Sub. H.B. 64 of the 131st General Assembly, as subsequently amended; to amend Sections 273.10, 273.30, and 287.10 of Am. Sub. S.B. 260 of the 131st General Assembly, as subsequently amended; to amend Sections 207.60, 223.10, and 233.10 of S.B. 310 of the 131st General Assembly; and to amend Sections 221.10 and 239.10 of S.B. 310 of the 131st General Assembly, as subsequently amended, to specify that state institutions of higher education may be subject to performance audits conducted by the Auditor of State, to make changes to the operation of state programs, to modify the state tax laws, and to make capital and operating appropriations, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 384**, pass?"

Senator LaRose moved to amend as follows:

In line 3 of the title, delete "718.01,"

In line 24, delete "718.01,"

Delete lines 359 through 1167

In line 2656, delete "718.01,"

In line 2715, delete "The amendment by this act of section 718.01 of"

Delete lines 2716 through 2729

In line 2730, delete "Section 8."

In line 2737, delete "9" and insert "8"

In line 2957, delete "10" and insert "9"

In line 2960, delete "11" and insert "10"

In line 3037, delete "12" and insert "11"

In line 3048, delete "13" and insert "12"

In line 3053, delete "14" and insert "13"

In line 3300, delete "15" and insert "14"

In line 3304, delete "16" and insert "15"

In line 3316, delete "17" and insert "16"

In line 3318, delete "18" and insert "17"

In line 3476, delete "19" and insert "18"

In line 3479, delete "20" and insert "19"

In line 3547, delete "21" and insert "20"

In line 3550, delete "22" and insert "21"

In line 3589, delete "23" and insert "22"

In line 3593, delete "24" and insert "23"

In line 3854, delete "25" and insert "24"

In line 3857, delete "26" and insert "25"

In line 3908, delete "27" and insert "26"

In line 3911, delete "28" and insert "27"

The motion to amend was agreed to.

The question recurred, "Shall the bill, **Am. Sub. H. B. No. 384**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator Oelslager moved to amend the title as follows:

Add the name: "Senators Bacon, Coley, Eklund, Faber, Hite, Hughes, Jones, Peterson, Sawyer, Seitz, Tavares, Thomas, Williams."

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

The motion was agreed to and the title so amended.

H. B. No. 436-Representatives Cupp, Rogers.

Cosponsors: Representatives Amstutz, Arndt, Blessing, Celebrezze, Grossman, Johnson, G., Manning, O'Brien, S., Rezabek, Sheehy, Slaby, Sprague, Antonio, Ashford, Buchy, Dovilla, O'Brien, M., Patterson, Scherer, Sweeney. Senator LaRose.

To amend section 4510.13 of the Revised Code to authorize a judge that

grants limited driving privileges to a second-time OVI offender to order the termination of the mandatory immobilization order, was considered the third time.

The question being, "Shall the bill, **H. B. No. 436**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator LaRose moved to amend the title as follows:

Add the name: "Senators Eklund, Hackett, Hite, Manning, Patton, Seitz, Tavares, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 455—Representatives Patterson, Roegner.

Cosponsors: Representatives O'Brien, M., Rogers, Arndt, Anielski, Antonio, Baker, Bishoff, Brown, Buchy, Conditt, Dovilla, Driehaus, Hambley, Leland, Lepore-Hagan, O'Brien, S., Perales, Smith, K., Strahorn, Vitale. Senators Cafaro, LaRose, Manning, Yuko.

To amend sections 4501.21, 4511.21, 4511.251, 4582.03, and 4582.27 and to enact sections 308.051, 4503.497, 4503.514, 4503.556, 4503.702, 4503.722, 4503.733, 4582.60, 5534.44, 5534.46, 5534.66, 5534.68, 5534.72, and 5534.92 of the Revised Code to authorize a municipal corporation or township to establish a boarding school zone and a special speed limit within that zone, to establish a 35-mph speed limit for certain highways located in a national park, to allow airport and port authorities to conduct meetings by video conference and teleconference, and to establish various memorial highways and special license plates, was considered the third time.

The question being, "Shall the bill, **Sub. H. B. No. 455**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose

Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator LaRose moved to amend the title as follows:

Add the name: "Senators Bacon, Coley, Eklund, Faber, Hackett, Hite, Hughes, Lehner, Oelslager, Patton, Sawyer, Thomas, Williams."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 505-Representatives Huffman, Pelanda.

Cosponsors: Representatives Becker, Johnson, T., Sprague, Ginter, Barnes, Brown, Butler, Schuring, Amstutz, Anielski, Antonio, Baker, Burkley, Dovilla, Gonzales, Green, Grossman, McClain, O'Brien, S., Rogers, Sears, Smith, R., Sweeney. Senators Gardner, Jones, Cafaro, Brown, Beagle, Tavares.

To amend sections 1751.04, 1751.72, 3715.01, 3715.64, 3923.041, 4729.01, 4729.38, 4729.99, and 5160.34 and to enact section 3715.011 of the Revised Code to regulate biological products and the substitution of interchangeable biological products, to revise certain deadlines related to prior authorization requirements, to establish an exemption from the laws governing health insuring corporations, to delay the expiration of certain supervision agreements between physicians and physician assistants, and to declare an emergency, was considered the third time.

The question being, "Shall the section, Section 5, setting forth the emergency features of the bill, stand as a part of the bill?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the section, Section 5, setting forth the emergency features of the bill stood as a part of the bill.

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

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the bill having received the required constitutional majority passed as an emergency measure.

The question being, "Shall the title be agreed to?"

Senator Jones moved to amend the title as follows:

Add the name: "Senators Coley, Hackett, Hite, Hughes, Lehner, Patton, Peterson, Schiavoni, Seitz, Thomas, Uecker, Yuko."

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

The motion was agreed to and the title so amended.

INTRODUCTION AND FIRST CONSIDERATION OF BILLS

The following bill was introduced and considered for the first time:

S. B. No. 375 - Senators Burke, Hite.

To amend section 3772.03 and to enact sections 3774.01, 3774.02, 3774.03, 3774.04, 3774.05, 3774.06, 3774.07, 3774.08, and 3774.09 of the Revised Code to grant the Ohio Casino Control Commission the authority to regulate fantasy contests and to exempt fantasy contests from the gambling laws.

OFFERING OF RESOLUTIONS

Pursuant to Senate Rule No. 54, the following resolutions were offered:

S. R. No. 684 - Senator Patton.

Honoring Bruce D. Stevenson on his retirement.

S. R. No. 685 - Senator Patton.

Honoring the Gilmour Academy girls soccer team as the 2016 Division III State Champion.

S. R. No. 686 - Senators Hughes, Gardner, Hackett, Bacon, Cafaro, Seitz, Skindell, Patton, Thomas, Schiavoni, Eklund, Manning, Tavares, Yuko, Oelslager, Hottinger, Lehner, LaRose, Balderson, Beagle, Burke, Coley, Hite, Jordan, Peterson, Uecker, Brown, Gentile, Sawyer, Obhof, Faber, Jones.

Honoring Keith H. Brooks on his retirement.

The question being, "Shall the resolutions listed under the President's prerogative be adopted?"

So the resolutions were adopted.

Message from the House of Representatives

Mr. President:

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

Sub. H. B. No. 388 -Representative Scherer – et al.

Am. Sub. H. B. No. 493 -Representatives Sears, Ryan – et al.

Attest:

Bradley J. Young,
Clerk.

Message from the House of Representatives

Mr. President:

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

Am. Sub. S. B. No. 139 -Senators Seitz, Williams

Cosponsors: Senators Tavares, Brown, LaRose, Eklund, Burke, Coley, Lehner, Manning, Schiavoni, Thomas Representatives Antonio, Arndt, Boyd, Buchy, Dever, Fedor, Manning, Perales, Rezabek, Rogers, Sheehy, Sweeney

To amend sections 2929.03, 2953.21, and 2953.23 of the Revised Code to require the clerk of a common pleas court to retain a copy of the original trial file when a death penalty is imposed, to specify that there is no page limit on petitions for postconviction relief in death penalty cases or in appeals of denials of such relief, to modify the time for filing an amended postconviction relief petition in death penalty cases, to provide for depositions and subpoenas during discovery in postconviction relief proceedings in death penalty cases, and to require a judge hearing a postconviction relief proceeding in a death penalty case to state specifically in the findings of fact and conclusions of law why each claim was either denied or granted.

With the following additional amendments, in which the concurrence of the

Senate is requested.

In line 528, after "(h)" insert "Any postconviction discovery authorized under division (A)(1)(d) of this section shall be completed not later than eighteen months after the start of the discovery proceedings unless, for good cause shown, the court extends that period for completing the discovery.

(i)"

After line 531, insert:

"(i) Division (A)(1) of this section does not apply to any person who has been convicted of a criminal offense and sentenced to death and who has unsuccessfully raised the same claims in a petition for postconviction relief."

Attest:

Bradley J. Young,
Clerk.

Said amendments were laid over under the rule.

Message from the House of Representatives

Mr. President:

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

Sub. S. B. No. 227 -Senator Bacon

Cosponsors: Senators Coley, Eklund, Faber, Hughes, Jones, Obhof, Patton, Seitz Representatives Anielski, Hambley, Sweeney

To amend sections 9.02, 109.08, 109.081, 109.43, 109.521, 109.57, 109.572, 109.578, 109.60, 1331.01, 1331.04, 1331.99, 1345.02, 1345.03, 1345.031, 1345.07, 1345.21, 1345.23, 1345.24, 1345.43, 1345.44, 1349.43, 1716.02, 1716.05, 1716.07, 2329.07, 2743.191, 2743.56, 2743.68, 2743.71, 2746.02, 2901.01, 2953.32, 2981.13, and 5302.221, to enact sections 9.28, 177.05, 1331.17, and 2945.63, and to repeal section 1331.05 of the Revised Code to make various changes to the laws governing the duties and functions of the Attorney General and to modify the judgment dormancy law.

As a substitute bill with the following additional amendment, in which the concurrence of the Senate is requested.

In line 2955, before "whichever" insert "or within fifteen years from

the date of the issuance of the last execution thereon."

In line 2972, strike through "the effective date of the amendment of this section"

In line 2973, strike through "by"; delete "H.B. 699"; strike through "of the 126th general assembly"; delete the first "."

In line 3004, strike through "the effective date of the amendment of this section"

In line 3005, strike through "by H.B. 699 of the 126th general assembly"; delete the first "."

Attest:

Bradley J. Young,
Clerk.

Said amendment was laid over under the rule.

MESSAGE FROM THE PRESIDENT

Pursuant to Senate Rules 19 and 20, the President of the Senate temporarily removes Senator Larry Obhof from the Senate Government Oversight and Reform Committee, for the purpose of the meeting on December 7, 2016.

Pursuant to Senate Rules 19 and 20, the President of the Senate temporarily appoints Senator Bob Peterson to the Senate Civil Justice Committee replacing Senator Larry Obhof, for the purpose of the meeting on December 7, 2016.

MESSAGE FROM THE PRESIDENT

Pursuant to Senate Rules 19 and 20, the President of the Senate temporarily appoints Senator Joseph Schiavoni to the Senate Energy and Natural Resources Committee, replacing Senator Capri Cafaro for the purpose of the committee's meeting at 9:00 a.m. on December 8, 2016.

MESSAGE FROM THE PRESIDENT

President Keith Faber
1 Capitol Square
Statehouse, 2nd Floor
Columbus, Ohio 43215

Dear President Faber,

I am writing to respectfully request leave of the Senate that I have my name removed as a co-sponsor on House Bill 493. As you know, I was absent Tuesday, December 6, 2016 and was unable to remove my name pursuant to Senate rules.

Thank you for your consideration. Please contact my office with any questions.

Sincerely,

/s/ **Edna Brown**

Edna Brown

State Senator

Ohio Senate District 11

The request of Senator Brown was agreed to by the Senate without objection.

The President of the Senate instructed the Clerk to remove Senator Brown from the title on said bill.

On the motion of Senator Obhof, the Senate recessed until 9:05 p.m.

The Senate met pursuant to the recess.

Message from the House of Representatives

Mr. President:

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

Sub. S. B. No. 27 -Senator Patton

Cosponsors: Senators LaRose, Skindell, Hughes, Schiavoni, Tavares, Hottinger, Beagle, Jones, Brown, Bacon, Balderson, Burke, Cafaro, Eklund, Faber, Gentile, Hite, Lehner, Manning, Obhof, Oelslager, Sawyer, Thomas, Williams, Yuko Representatives Bishoff, Kuhns, Anielski, Antonio, Ashford, Boccieri, Boggs, Boyd, Celebrezze, Cera, Clyde, Craig, Driehaus, Fedor, Grossman, Hagan, Henne, Johnson, G., Leland, Lepore-Hagan, Manning, O'Brien, M., O'Brien, S., Patterson, Pelanda, Phillips, Rezabek, Rogers, Ruhl, Sheehy, Smith, K., Strahorn, Sweeney, Sykes, Terhar, Speaker Rosenberger

To amend sections 742.38, 4123.57, and 4123.68 and to enact section 4123.86 of the Revised Code to enact the "Michael Louis Palumbo, Jr. Act" to provide that a firefighter who is disabled as a result of cancer under certain circumstances is presumed for purposes of the laws governing workers'

compensation and the Ohio Police and Fire Pension Fund to have incurred the cancer while performing official duties as a firefighter.

As a substitute bill, in which the concurrence of the Senate is requested.

Attest:

Bradley J. Young,
Clerk.

Senator Manning moved that the amendments of the House of Representatives to **Sub. S. B. No. 27**-Senator Patton, be brought up for consideration.

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

The motion was agreed to.

The question being, "Shall the Senate concur in the amendments of the House of Representatives?"

The yeas and nays were taken and resulted – yeas 31, nays 1, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	LaRose	Lehner
Manning	Obhof	Oelslager	Patton
Peterson	Sawyer	Schiavoni	Seitz
Skindell	Tavares	Thomas	Uecker
Williams	Yuko		Faber-31

Senator Jordan voted in the negative-1.

So the Senate concurred in the amendments of the House of Representatives.

Message from the House of Representatives

Mr. President:

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

Am. S. B. No. 273 -Senator Bacon

Cosponsors: Senators Hottinger, Hackett, Coley, Eklund, Hughes, Jones, Obhof, Oelslager, Patton, Sawyer Representatives Blessing, Leland, Sweeney

To enact sections 3901.072, 3901.073, 3901.074, 3901.075, 3901.076, 3901.077, and 3901.078 of the Revised Code to enact the Corporate Governance Annual Disclosure Act.

With the following additional amendment, in which the concurrence of the Senate is requested.

In line 36, after "(A)(1)" insert "(a) Not later than June 1, 2017, an insurer domiciled in this state, or the insurance group of which the insurer is a member, that, as of December 31, 2015, has an annual, direct written and unaffiliated assumed premium totaling more than five billion dollars, shall submit to the superintendent a corporate governance annual disclosure that contains the information described in section 3901.074 of the Revised Code.

(b)"; delete "the first day of"; after "June" insert "1, 2018, and on or before the first day of June"

In line 37, delete "calendar"; after "year" insert "thereafter"

Attest:

Bradley J. Young,
Clerk.

Senator Obhof moved that the amendments of the House of Representatives to **Am. S. B. No. 273**-Senator Bacon, be brought up for consideration.

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

The motion was agreed to.

The question being, "Shall the Senate concur in the amendments of the House of Representatives?"

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the Senate concurred in the amendments of the House of Representatives.

Message from the House of Representatives

Mr. President:

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

Sub. S. B. No. 319 -Senator Eklund

Cosponsors: Senators Manning, Beagle, Tavares, Brown, Coley, Faber, Hackett, Hite, Jones, Obhof, Skindell, Thomas, Uecker, Williams
Representatives Green, Sprague, Amstutz, Anielski, Antonio, Arndt, Baker, Bishoff, Boggs, Boose, Boyce, Boyd, Celebrezze, Clyde, Conditt, Craig, Driehaus, Fedor, Gavarone, Ginter, Hall, Huffman, Kuhns, LaTourette, Leland, Manning, O'Brien, M., O'Brien, S., Patterson, Pelanda, Phillips, Reineke, Rezabek, Rogers, Ryan, Sheehy, Smith, R., Sweeney, Sykes, Terhar, Young

To amend sections 307.86, 321.44, 340.01, 340.011, 340.03, 340.031, 340.032, 340.033, 340.034, 340.04, 340.05, 340.07, 340.08, 340.09, 340.091, 340.10, 340.12, 340.13, 340.15, 340.20, 1739.05, 2921.22, 2925.61, 2929.13, 2929.14, 2929.15, 2947.231, 3313.65, 3707.56, 3707.57, 3719.121, 3719.13, 3719.21, 3719.27, 3959.111, 4511.191, 4729.06, 4729.071, 4729.16, 4729.18, 4729.19, 4729.291, 4729.38, 4729.51, 4729.54, 4729.541, 4729.55, 4729.571, 4729.60, 4729.68, 4729.99, 4731.22, 4731.62, 4731.94, 4776.02, 4776.04, 5107.42, 5119.01, 5119.10, 5119.11, 5119.17, 5119.21, 5119.22, 5119.23, 5119.25, 5119.28, 5119.36, 5119.361, 5119.362, 5119.364, 5119.371, 5119.391, 5119.392, 5119.41, 5119.42, 5119.60, 5119.61, 5120.035, 5122.31, 5139.01, and 5167.12; to amend, for the purpose of adopting new section numbers as indicated in parentheses, sections 340.032 (340.04), 340.04 (340.041), 5119.361 (5119.366), 5119.371 (5119.361), and 5119.372 (5119.367); to enact new section 340.032 and sections 340.036, 340.037, 1751.691, 2151.26, 2945.65, 3701.59, 3707.561, 3707.562, 3719.062, 3923.851, 4729.10, 4729.40, 4729.45, 4729.513, 4729.514, 4729.553, 4729.90, 4729.901, 4729.902, 4729.91, 4729.92, 4729.921, 4729.93, 4729.94, 4729.95, 4729.96, 4731.943, 5119.221, and 5164.091; and to repeal section 4729.42 of the Revised Code and to amend Sections 331.90 and 331.120 of Am. Sub. H.B. 64 of the 131st General Assembly to revise certain laws regarding the regulation of drugs, the practice of pharmacy, the procedures used by pharmacy benefit managers, and the provision of addiction and mental health services.

As a substitute bill, in which the concurrence of the Senate is requested.

Attest:

Bradley J. Young,
Clerk.

Senator Obhof moved that the amendments of the House of Representatives to **Sub. S. B. No. 319**-Senator Eklund, be brought up for consideration.

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

The motion was agreed to.

The question being, “Shall the Senate concur in the amendments of the House of Representatives?”

The yeas and nays were taken and resulted – yeas 32, nays 0, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Sawyer	Schiavoni
Seitz	Skindell	Tavares	Thomas
Uecker	Williams	Yuko	Faber-32

So the Senate concurred in the amendments of the House of Representatives.

Message from the House of Representatives

Mr. President:

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

Sub. S. B. No. 332 -Senators Jones, Tavares

Cosponsors: Senators Faber, Obhof, Patton, Manning, Lehner, Beagle, Seitz, Eklund, Hite, Gardner, Burke, Balderson, Peterson, Hottinger, Hackett, Uecker, Cafaro, Skindell, Yuko, LaRose, Bacon, Brown, Oelslager, Sawyer, Schiavoni, Thomas Representatives Green, Sprague, Antani, Antonio, Arndt, Baker, Bishoff, Boggs, Boose, Boyce, Boyd, Burkley, Celebrezze, Clyde, Craig, Driehaus, Duffey, Fedor, Grossman, Hagan, Henne, Howse, Huffman, Johnson, G., Kuhns, Kunze, LaTourette, Leland, Lepore-Hagan, Manning, McColley, O'Brien, M., O'Brien, S., Patterson, Pelanda, Perales, Phillips, Reece, Reineke, Rezabek, Rogers, Romanchuk, Ryan, Scherer, Sheehy, Smith, K., Smith, R., Sweeney, Sykes, Terhar, Young

To amend sections 2101.16, 2151.3515, 2151.3516, 2151.3517, 2151.3518, 2151.3519, 2151.3521, 2151.3523, 2151.3525, 2151.3526, 2151.3527, 2151.3529, 2151.3530, 3701.132, 3701.142, 3701.61, 3701.63, 3701.66, 3701.67, 3701.68, 3701.84, 3701.928, 3713.01, 3713.02, 3713.99, 4729.01, 5162.01, 5162.13, 5163.01, 5163.10, 5163.101, and 5167.16; to amend, for the purpose of adopting new section numbers as shown in parentheses, sections 2151.3516 (2151.3517), 2151.3517 (2151.3518), 2151.3518 (2151.3519), 2151.3519 (2151.3521), 2151.3520 (2151.3522), 2151.3521 (2151.3523), 2151.3522 (2151.3524), 2151.3523 (2151.3525), 2151.3524 (2151.3526), 2151.3525 (2151.3528), 2151.3526 (2151.3529), 2151.3527

(2151.3530), 2151.3528 (2151.3531), 2151.3529 (2151.3534), 2151.3530 (2151.3535); to enact new section 2151.3516 and sections 175.14, 175.15, 191.09, 191.10, 2151.3532, 3701.611, 3701.612, 3701.613, 3701.671, 3701.90, 3701.951, 3701.952, 3701.953, 3701.97, 3702.34, 3705.40, 3705.41, 3713.021, 3713.022, 3727.20, 4729.45, 4731.057, 4743.08, 5162.135, 5162.136, 5164.471, 5164.721, 5167.171, 5167.172, 5167.173, and 5167.45 of the Revised Code to provide for the implementation of recommendations made by the Commission on Infant Mortality, to authorize pharmacists to administer by injection certain prescribed drugs, and to make changes to the law permitting controlled desertion of a child not older than thirty days.

As a substitute bill, in which the concurrence of the Senate is requested.

Attest:

Bradley J. Young,
Clerk.

Senator Obhof moved that the amendments of the House of Representatives to **Sub. S. B. No. 332**-Senators Jones, Tavares, be brought up for consideration.

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

The motion was agreed to.

The question being, "Shall the Senate concur in the amendments of the House of Representatives?"

The yeas and nays were taken and resulted – yeas 31, nays 1, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Brown
Burke	Coley	Eklund	Gardner
Gentile	Hackett	Hite	Hottinger
Hughes	Jones	LaRose	Lehner
Manning	Obhof	Oelslager	Patton
Peterson	Sawyer	Schiavoni	Seitz
Skindell	Tavares	Thomas	Uecker
Williams	Yuko		Faber-31

Senator Jordan voted in the negative-1.

So the Senate concurred in the amendments of the House of Representatives.

Message from the House of Representatives

Mr. President:

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

Sub. S. B. No. 331 -Senator Peterson

Cosponsors: Senators Eklund, Seitz Representatives Antani, Goodman, McColley, Merrin, Pelanda, Reineke, Scherer, Smith, R.

To amend sections 956.01, 956.03, 956.04, 956.12, 956.13, 956.14, 956.15, 956.18, 959.15, 959.99, 1717.06, 4111.02, 4939.01, 4939.02, 4939.03, and 4939.08; to enact sections 956.051, 956.181, 956.19, 956.20, 956.21, 956.22, 956.23, 956.99, 959.21, 4113.85, 4939.031, 4939.032, 4939.033, 4939.035, 4939.037, 4939.038, 4939.039, 4939.0311, 4939.0313, 4939.0315, 4939.0317, 4939.0319, 4939.0321, 4939.0325, and 4939.0327 of the Revised Code; and to amend Section 211.10 of Am. Sub. H.B. 64 of the 131st General Assembly to regulate the sale of dogs from pet stores and dog retailers, to require the Director of Agriculture to license pet stores, and to revise the civil penalties applicable to dog breeders and other specified entities; to govern construction and attachment activities related to micro wireless facilities in the public way; to prohibit political subdivisions from establishing minimum wage rates different from the rate required by state law; to generally grant private employers exclusive authority to establish policies concerning hours and location of work, scheduling, and fringe benefits, unless an exception applies; to prohibit a person from engaging in sexual conduct with an animal and related acts, to provide for the seizure and impoundment of an animal that is the subject of a violation, and to authorize a sentencing court to require an offender to undergo psychological evaluation or counseling; to prohibit and establish an increased penalty for knowingly engaging in activities associated with cockfighting, bearbaiting, or pitting an animal against another; to remove the residency requirement for the appointment of an agent to a county humane society; and to make an appropriation.

As a substitute bill, in which the concurrence of the Senate is requested.

Attest:

Bradley J. Young,
Clerk.

Senator Obhof moved that the amendments of the House of Representatives to **Sub. S. B. No. 331**-Senator Peterson, be brought up for consideration.

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

The motion was agreed to.

The question being, "Shall the Senate concur in the amendments of the House of Representatives?"

Senator Hughes moved that he be excused from voting pursuant to Senate Rule No. 58.

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

The motion was agreed to.

The question recurred, "Shall the Senate concur in the amendments of the House of Representatives?"

The yeas and nays were taken and resulted – yeas 21, nays 10, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Burke
Coley	Eklund	Hackett	Hite
Hottinger	Jones	Jordan	LaRose
Lehner	Manning	Obhof	Oelslager
Patton	Peterson	Seitz	Uecker
			Faber-21

Those who voted in the negative were: Senators

Brown	Gardner	Gentile	Sawyer
Schiavoni	Skindell	Tavares	Thomas
Williams			Yuko-10

So the Senate concurred in the amendments of the House of Representatives.

Message from the House of Representatives

Mr. President:

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

S. B. No. 311 -Senator Patton

Cosponsors: Senators Hite, Eklund, Hughes, Cafaro, Beagle, Faber, Gardner, Jones, Manning, Obhof, Tavares Representatives Antonio, Ashford, Boyce, Boyd, Craig, Fedor, Hambley, Leland, Lepore-Hagan, Sheehy, Sweeney

To amend section 3721.041 and to enact section 3701.138 of the Revised Code to require the Ohio Department of Health to prepare an influenza vaccine information sheet pertaining to older adults.

Attest:

Bradley J. Young,
Clerk.

On the motion of Senator Obhof, the Senate reverted to the sixth order of business, Bills for Third Consideration.

BILLS FOR THIRD CONSIDERATION

On the motion of Senator Obhof, **Sub. H. B. No. 48** having been informally passed, was taken up for consideration.

The question being, "Shall the bill, **Sub. H. B. No. 48**, pass?"

Senator Coley moved to amend as follows:

In line 274, strike through ", or a law enforcement officer,"

In line 275, re-insert "and is"

Re-insert line 276

In line 277, re-insert "duties"; after ", " insert "a law enforcement officer who is authorized to carry deadly weapons or dangerous ordnance."

The question being, "Shall the amendment be agreed to?"

The motion to amend was agreed to.

The question recurred, "Shall the bill, **Am. Sub. H. B. No. 48**, pass?"

Senator Coley moved to amend as follows:

In line 507, strike through "Any" and insert "(a) Except as provided in division (B)(7)(b) of this section, any"

Between lines 516 and 517, insert:

"(b) Regardless of whether the government facility has the security measures described in division (B)(7)(a) of this section in place, if the building is used by the county child support enforcement agency or the public children services agency, the board of county commissioners in the county where the building is located may prohibit carrying concealed weapons on the premises. If the board of county commissioners prohibits concealed weapons on the premises, a sign must be posted at the facility pursuant to section 2923.1212 of the Revised Code;"

The question being, "Shall the amendment be agreed to?"

The motion to amend was agreed to.

The question recurred, "Shall the bill, **Am. Sub. H. B. No. 48**, pass?"

The yeas and nays were taken and resulted – yeas 23, nays 9, as follows:

Those who voted in the affirmative were: Senators

Bacon	Balderson	Beagle	Burke
Coley	Eklund	Gardner	Gentile
Hackett	Hite	Hottinger	Hughes
Jones	Jordan	LaRose	Manning
Obhof	Oelslager	Patton	Peterson
Seitz	Uecker		Faber-23

Those who voted in the negative were: Senators

Brown	Lehner	Sawyer	Schiavoni
Skindell	Tavares	Thomas	Williams
			Yuko-9

So the bill passed.

The question being, "Shall the title be agreed to?"

Senator Coley moved to amend the title as follows:

Add the name: "Senators Coley, Eklund, Faber, Jordan, Obhof, Seitz, Uecker."

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

The motion was agreed to and the title so amended.

On the motion of Senator Obhof, the Senate adjourned until Thursday, December 8, 2016 at 11:00 a.m.

Attest:

VINCENT L. KEERAN,
Clerk.