

OHIO

SENATE

JOURNAL

WEDNESDAY, SEPTEMBER 23, 2020

TWO HUNDRED TWENTY-FOURTH DAY
Senate Chamber, Columbus, Ohio
Wednesday, September 23, 2020, 1:30 p.m.

The Senate met pursuant to adjournment.

Prayer was offered by Senator Dave Burke, 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 Antonio requested a moment of silence in honor of Detective James Skernivitz, who was killed in the line of duty.

Senator Antonio requested a moment of silence in honor of former Ohio State Legislator, Patrick Sweeney.

Senator Antonio requested a moment of silence in honor of U. S. Supreme Court Justice Ruth Bader Ginsburg.

Senator McColley requested a moment of silence in honor of former State Representative Bruce Goodwin.

Senator Johnson recognized Abigail Benjamin for her service to the Ohio Senate.

Senator Maharath recognized Stacey Gogol on her visit to the Statehouse.

**REPORTS OF REFERENCE AND BILLS FOR SECOND
CONSIDERATION**

Senator Obhof reports for the standing committee on Rules and Reference, recommending that the following bills, standing in order for second consideration, be referred to committee as recommended:

Sub. H. B. No. 429 -Representatives LaRe, Abrams, et al.

To amend sections 111.42, 111.43, 111.45, 111.46, 111.48, 111.99, 149.43, 315.25, 317.13, 317.32, 319.28, 2303.12, and 5301.255 and to enact sections 111.431, 111.432, and 321.25 of the Revised Code to make changes to the Address Confidentiality Program administered by the Secretary of State and to make changes to county recorder fees.

To the Committee on Local Government, Public Safety and Veterans

Affairs.

Sub. H. B. No. 484 -Representatives Abrams, Carfagna, et al.

To amend sections 4755.60 and 4755.62 and to enact section 4755.621 of the Revised Code regarding the practice of athletic training.

To the Committee on Health, Human Services and Medicaid.

H. B. No. 528 -Representative LaRe, et al.

To amend sections 3901.62 and 3901.64 of the Revised Code to amend the law related to insurers receiving credit for reinsurance.

To the Committee on Insurance and Financial Institutions.

Am. Sub. H. B. No. 679 -Representatives Fraizer, Holmes, A., et al.

To amend sections 3902.30, 4715.01, 4715.09, 4723.94, 4732.33, and 5164.95; to amend, for the purpose of adopting a new section number as indicated in parentheses, section 4731.2910 (4743.09); and to enact sections 3701.1310, 3721.60, 4715.44, 4730.60, 4753.20, 4755.90, 4757.50, 4758.80, 4759.20, and 5119.368 of the Revised Code to establish and modify requirements regarding the provision of telehealth services.

To the Committee on Insurance and Financial Institutions.

S. B. No. 369 -Senators Lehner, Manning, et al.

To amend sections 2743.51, 2743.59, 2743.60, 2743.65, 2743.66, and 2743.71 of the Revised Code to revise the eligibility standards and procedure for awarding reparations to crime victims.

To the Committee on Judiciary.

YES - 14: DAVE BURKE, WILLIAM P. COLEY, II, MATT DOLAN,
JOHN EKLUND, JAY HOTTINGER, MATT HUFFMAN,
STEPHANIE KUNZE, SEAN J. O'BRIEN, LARRY OBHOF,
BOB PETERSON, CECIL THOMAS, SANDRA R.
WILLIAMS, STEVE WILSON, KENNY YUKO

NO - 0.

The question being, "Shall the report of the committee be accepted?"

The report of the committee was accepted.

Said bills were considered a second time and referred to committee as recommended.

REPORTS OF STANDING AND SELECT COMMITTEES

Senator Burke submitted the following report:

The standing committee on Health, Human Services and Medicaid, to which was referred **S. B. No. 328**-Senators Maharath, Kunze, et. al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 10: STEPHANIE KUNZE, DAVE BURKE, STEPHEN A. HUFFMAN, CECIL THOMAS, NICKIE J. ANTONIO, JAY HOTTINGER, THERESA GAVARONE, PEGGY LEHNER, BOB D. HACKETT, TINA MAHARATH

NO - 1: KRISTINA D. ROEGNER

Senator Burke submitted the following report:

The standing committee on Health, Human Services and Medicaid, to which was referred **S. B. No. 351**-Senator Dolan, et. al., having had the same under consideration, reports it back and recommends its passage.

Co-Sponsor: Hottinger.

YES - 11: STEPHANIE KUNZE, DAVE BURKE, STEPHEN A. HUFFMAN, NICKIE J. ANTONIO, CECIL THOMAS, THERESA GAVARONE, JAY HOTTINGER, PEGGY LEHNER, BOB D. HACKETT, TINA MAHARATH, KRISTINA D. ROEGNER

NO - 0.

Senator Burke submitted the following report:

The standing committee on Health, Human Services and Medicaid, to which was referred **S. B. No. 361**-Senator Burke having had the same under consideration, reports it back and recommends its passage.

Co-Sponsors: Kunze, Hackett, Huffman, S., Hottinger, Maharath.

YES - 11: STEPHANIE KUNZE, BOB D. HACKETT, DAVE BURKE, STEPHEN A. HUFFMAN, THERESA GAVARONE, KRISTINA D. ROEGNER, NICKIE J. ANTONIO, PEGGY LEHNER, JAY HOTTINGER, TINA MAHARATH, CECIL

THOMAS

NO - 0.

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **Sub. H. B. No. 66**-Representative Merrin, et. al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsor: Coley.

YES - 11: WILLIAM P. COLEY, II, MATT HUFFMAN, THERESA GAVARONE, TERESA FEDOR, BOB PETERSON, ROB MCCOLLEY, CECIL THOMAS, KRISTINA D. ROEGNER, TERRY JOHNSON, FRANK HOAGLAND, HEARCEL F. CRAIG

NO - 0.

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **S. B. No. 360**-Senator Obhof, et. al., having had the same under consideration, reports it back and recommends its passage.

Co-Sponsors: Coley, Hoagland.

YES - 10: WILLIAM P. COLEY, II, HEARCEL F. CRAIG, TERRY JOHNSON, MATT HUFFMAN, THERESA GAVARONE, TERESA FEDOR, BOB PETERSON, ROB MCCOLLEY, KRISTINA D. ROEGNER, FRANK HOAGLAND

NO - 1: CECIL THOMAS

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **Sub. H. B. No. 614**-Representatives Fraizer, Richardson, et. al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsor: Coley.

YES - 11: WILLIAM P. COLEY, II, MATT HUFFMAN, THERESA GAVARONE, TERESA FEDOR, BOB PETERSON, ROB MCCOLLEY, KRISTINA D. ROEGNER, CECIL THOMAS, TERRY JOHNSON, FRANK HOAGLAND, HEARCEL F.

CRAIG

NO - 0.

Senator Coley submitted the following report:

The standing committee on Government Oversight and Reform, to which was referred **S. C. R. No. 16**-Senator Gavarone having had the same under consideration, reports it back and recommends its adoption.

Co-Sponsor: Coley.

YES - 11: WILLIAM P. COLEY, II, MATT HUFFMAN, THERESA GAVARONE, TERESA FEDOR, BOB PETERSON, ROB MCCOLLEY, KRISTINA D. ROEGNER, CECIL THOMAS, TERRY JOHNSON, FRANK HOAGLAND, HEARCEL F. CRAIG

NO - 0.

Senator Eklund submitted the following report:

The standing committee on Judiciary, to which was referred **S. B. No. 16**-Senator Williams, et. al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 10: JOHN EKLUND, NATHAN H. MANNING, WILLIAM P. COLEY, II, CECIL THOMAS, SEAN J. O'BRIEN, TERESA FEDOR, THERESA GAVARONE, PEGGY LEHNER, MATT HUFFMAN, ROB MCCOLLEY

NO - 0.

Senator Eklund submitted the following report:

The standing committee on Judiciary, to which was referred **S. B. No. 312**-Senator McColley having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsor: Coley.

YES - 10: JOHN EKLUND, WILLIAM P. COLEY, II, CECIL THOMAS, SEAN J. O'BRIEN, TERESA FEDOR, THERESA GAVARONE, PEGGY LEHNER, MATT HUFFMAN, NATHAN H. MANNING, ROB MCCOLLEY

NO - 0.

Senator Hoagland submitted the following report:

The standing committee on Agriculture and Natural Resources, to which was referred **Sub. H. B. No. 669**-Representatives Swearingen, LaRe, et. al., having had the same under consideration, reports back a substitute bill and recommends its passage.

YES - 8: STEPHANIE KUNZE, FRANK HOAGLAND, TIM
 SCHAFFER, TINA MAHARATH, BOB D. HACKETT,
 BOB PETERSON, ROB MCCOLLEY, TERESA FEDOR

NO - 2: STEPHEN A. HUFFMAN, TERRY JOHNSON

Senator Manning submitted the following report:

The standing committee on Local Government, Public Safety and Veterans Affairs, to which was referred **Sub. H. B. No. 211**-Representative Arndt, et. al., having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

Co-Sponsor: Manning.

YES - 9: HEARCEL F. CRAIG, TINA MAHARATH, NATHAN H.
 MANNING, BOB D. HACKETT, FRANK HOAGLAND,
 TIM SCHAFFER, STEVE WILSON, MICHAEL A. RULLI,
 CECIL THOMAS

NO - 0.

In line 1 of the title, delete "sections" and insert "section"; delete ", 4585.31, 4585.32,"

In line 2 of the title, delete "4585.33, and 4585.34"; delete "amend, for the purpose"

Delete line 3

In line 4 of the title, delete "parentheses," and insert "enact"; delete "4585.31" and insert "1547.305"; delete "(1547.306)" and insert "and 1547.58; and to repeal sections 4585.31"

In line 5 of the title, delete "(1547.307)"; delete "(1547.308)"; delete "and"

In line 6 of the title, delete "4585.34 (1547.309)"; delete "to enact sections"

In line 7 of the title, delete "1547.305 and 1547.58" and insert

"4585.34"

In line 9 of the title, after "motor" insert "valued under \$10,000"

In line 11, delete "sections" and insert "section"; delete ", 4585.31, 4585.32,"

Delete line 12

In line 13, delete "4585.32 (1547.307), 4585.33 (1547.308), and 4585.34 (1547.309)"

In line 14, delete "for the purpose of adopting new section numbers as"

In line 15, delete "indicated in parentheses; and" and insert "and"

In line 22, delete "or 1547.306"

Delete lines 308 through 482

In line 494, delete "sections" and insert "section"; delete ", 4585.31,"

In line 495, delete "4585.32, 4585.33, and 4585.34"; delete "are" and insert "is"

After line 496, insert:

"Section 3. That sections 4585.31, 4585.32, 4585.33, and 4585.34 of the Revised Code are hereby repealed."

Senator McColley submitted the following report:

The standing committee on Transportation, Commerce and Workforce, to which was referred **Sub. S. B. No. 201**-Senator Dolan, et. al., having had the same under consideration, reports back a substitute bill and recommends its passage.

Co-Sponsor: Hoagland.

YES - 11: ROB MCCOLLEY, TERRY JOHNSON, STEPHANIE KUNZE, MICHAEL A. RULLI, KRISTINA D. ROEGNER, NICKIE J. ANTONIO, VERNON SYKES, TINA MAHARATH, FRANK HOAGLAND, JAY HOTTINGER, NATHAN H. MANNING

NO - 0.

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

Senator Obhof submitted the following report:

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

Cosgrove, Timothy, Republican, from Kirtland, Lake County, Ohio, as a Member of the Capitol Square Review and Advisory Board for a term beginning June 5, 2020, ending at the close of business April 22, 2023, replacing Timothy J. Cosgrove, whose term expired.

Henry, Clyde, from Orient, Madison County, Ohio, as a Member of the Ohio Historic Site Preservation Advisory Board for a term beginning June 5, 2020, ending at the close of business January 14, 2023, replacing Clyde E. Henry, whose term expired.

Kramb, Amy, from Dublin, Franklin County, Ohio, as a Member of the Ohio Historic Site Preservation Advisory Board for a term beginning June 5, 2020, ending at the close of business January 14, 2023, replacing Amy L. Kramb, whose term expired.

Lin, Yong, Independent, from Loveland, Hamilton County, Ohio, as a Member of the Minority Development Financing Advisory Board for a term beginning July 31, 2020, ending at the close of business September 30, 2026, replacing Yong Lin, whose term expired.

Quinn, Frank, from Circleville, Pickaway County, Ohio, as a Member of the Ohio Historic Site Preservation Advisory Board for a term beginning June 5, 2020, ending at the close of business January 14, 2023, replacing Frank Sevier Quinn IV, whose term expired.

Snyder, Angela, from Columbus, Franklin County, Ohio, as a Member of the Ohio Private Investigation and Security Services Commission for a term beginning July 17, 2020, ending at the close of business December 31, 2020, replacing Dwight A. Holcomb, who resigned.

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

YES – 14: DAVE BURKE, WILLIAM P. COLEY, II, MATT DOLAN, JOHN EKLUND, JAY HOTTINGER, MATT HUFFMAN, STEPHANIE KUNZE, SEAN J. O'BRIEN, LARRY OBHOF, BOB PETERSON, CECIL THOMAS, SANDRA R. WILLIAMS, STEVE WILSON, KENNY YUKO

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 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the Senate advised and consented to said appointments.

REPORTS OF CONFERENCE COMMITTEES

Senator Hoagland submitted the following report:

The committee of conference to which the matters of difference between the two houses were referred on **Am. Sub. H. B. No. 160**, Representative Ingram - et al., having had the same under consideration, recommends to the respective houses as follows:

The bill as passed by the Senate with the following amendments:

Delete lines 849 through 912

In line 913, delete "4" and insert "3"

Managers on the Part of the
House of Representatives

/S/ SCOTT WIGGAM
SCOTT WIGGAM

/S/ RICK CARFAGNA
RICK CARFAGNA

/S/ BRIGID KELLY
BRIGID KELLY

Managers on the Part of the
Senate

/S/ FRANK HOAGLAND
FRANK HOAGLAND

/S/ JAY HOTTINGER
JAY HOTTINGER

/S/ TINA MAHARATH
TINA MAHARATH

Senator Peterson moved that pursuant to Senate Rule No. 44, the report of the committee of conference on **Am. Sub. H. B. No. 160**-Representative Ingram, et al., be brought up for consideration.

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

The motion was agreed to.

The question being, "Shall the emergency clause of the bill stand as part of the report?"

The yeas and nays were taken and resulted – yeas 32, nays 1, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund

Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Kunze
Lehner	Maharath	Manning	McColley
O'Brien	Peterson	Roegner	Rulli
Schaffer	Schuring	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

Senator Johnson voted in the negative-1.

So the emergency clause stood as part of the report.

The question being, "Shall the report of the committee of conference be agreed to as an emergency?"

The yeas and nays were taken and resulted – yeas 32, nays 1, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Kunze
Lehner	Maharath	Manning	McColley
O'Brien	Peterson	Roegner	Rulli
Schaffer	Schuring	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

Senator Johnson voted in the negative-1.

The report of the committee of conference was agreed to as an emergency measure.

Senator McColley submitted the following report:

The committee of conference to which the matters of difference between the two houses were referred on **Sub. S. B. No. 163**, Senator Kunze - et al., having had the same under consideration, recommends to the respective houses as follows:

The bill as passed by the House with the following amendments:

In line 1 of the title, after "4501.21" insert ", 4503.10"

In line 10 of the title, after "plates" insert ", to provide for the proration of the plug-in electric and hybrid motor vehicle registration fees, and to declare an emergency"

In line 11, after "4501.21" insert ", 4503.10"

After line 1055, insert:

"Sec. 4503.10. (A) The owner of every snowmobile, off-highway motorcycle, and all-purpose vehicle required to be registered under section 4519.02 of the Revised Code shall file an application for registration under section 4519.03 of the Revised Code. The owner of a motor vehicle, other than a snowmobile, off-highway motorcycle, or all-purpose vehicle, that is not designed and constructed by the manufacturer for operation on a street or highway may not register it under this chapter except upon certification of

inspection pursuant to section 4513.02 of the Revised Code by the sheriff, or the chief of police of the municipal corporation or township, with jurisdiction over the political subdivision in which the owner of the motor vehicle resides. Except as provided in section 4503.103 of the Revised Code, every owner of every other motor vehicle not previously described in this section and every person mentioned as owner in the last certificate of title of a motor vehicle that is operated or driven upon the public roads or highways shall cause to be filed each year, by mail or otherwise, in the office of the registrar of motor vehicles or a deputy registrar, a written or electronic application or a preprinted registration renewal notice issued under section 4503.102 of the Revised Code, the form of which shall be prescribed by the registrar, for registration for the following registration year, which shall begin on the first day of January of every calendar year and end on the thirty-first day of December in the same year. Applications for registration and registration renewal notices shall be filed at the times established by the registrar pursuant to section 4503.101 of the Revised Code. A motor vehicle owner also may elect to apply for or renew a motor vehicle registration by electronic means using electronic signature in accordance with rules adopted by the registrar. Except as provided in division (J) of this section, applications for registration shall be made on blanks furnished by the registrar for that purpose, containing the following information:

(1) A brief description of the motor vehicle to be registered, including the year, make, model, and vehicle identification number, and, in the case of commercial cars, the gross weight of the vehicle fully equipped computed in the manner prescribed in section 4503.08 of the Revised Code;

(2) The name and residence address of the owner, and the township and municipal corporation in which the owner resides;

(3) The district of registration, which shall be determined as follows:

(a) In case the motor vehicle to be registered is used for hire or principally in connection with any established business or branch business, conducted at a particular place, the district of registration is the municipal corporation in which that place is located or, if not located in any municipal corporation, the county and township in which that place is located.

(b) In case the vehicle is not so used, the district of registration is the municipal corporation or county in which the owner resides at the time of making the application.

(4) Whether the motor vehicle is a new or used motor vehicle;

(5) The date of purchase of the motor vehicle;

(6) Whether the fees required to be paid for the registration or transfer of the motor vehicle, during the preceding registration year and during the preceding period of the current registration year, have been paid. Each

application for registration shall be signed by the owner, either manually or by electronic signature, or pursuant to obtaining a limited power of attorney authorized by the registrar for registration, or other document authorizing such signature. If the owner elects to apply for or renew the motor vehicle registration with the registrar by electronic means, the owner's manual signature is not required.

(7) The owner's social security number, driver's license number, or state identification number, or, where a motor vehicle to be registered is used for hire or principally in connection with any established business, the owner's federal taxpayer identification number. The bureau of motor vehicles shall retain in its records all social security numbers provided under this section, but the bureau shall not place social security numbers on motor vehicle certificates of registration.

(B) Except as otherwise provided in this division, each time an applicant first registers a motor vehicle in the applicant's name, the applicant shall present for inspection a physical certificate of title or memorandum certificate showing title to the motor vehicle to be registered in the name of the applicant if a physical certificate of title or memorandum certificate has been issued by a clerk of a court of common pleas. If, under sections 4505.021, 4505.06, and 4505.08 of the Revised Code, a clerk instead has issued an electronic certificate of title for the applicant's motor vehicle, that certificate may be presented for inspection at the time of first registration in a manner prescribed by rules adopted by the registrar. An applicant is not required to present a certificate of title to an electronic motor vehicle dealer acting as a limited authority deputy registrar in accordance with rules adopted by the registrar. When a motor vehicle inspection and maintenance program is in effect under section 3704.14 of the Revised Code and rules adopted under it, each application for registration for a vehicle required to be inspected under that section and those rules shall be accompanied by an inspection certificate for the motor vehicle issued in accordance with that section. The application shall be refused if any of the following applies:

(1) The application is not in proper form.

(2) The application is prohibited from being accepted by division (D) of section 2935.27, division (A) of section 2937.221, division (A) of section 4503.13, division (B) of section 4510.22, or division (B)(1) of section 4521.10 of the Revised Code.

(3) A certificate of title or memorandum certificate of title is required but does not accompany the application or, in the case of an electronic certificate of title, is required but is not presented in a manner prescribed by the registrar's rules.

(4) All registration and transfer fees for the motor vehicle, for the preceding year or the preceding period of the current registration year, have not been

paid.

(5) The owner or lessee does not have an inspection certificate for the motor vehicle as provided in section 3704.14 of the Revised Code, and rules adopted under it, if that section is applicable.

This section does not require the payment of license or registration taxes on a motor vehicle for any preceding year, or for any preceding period of a year, if the motor vehicle was not taxable for that preceding year or period under sections 4503.02, 4503.04, 4503.11, 4503.12, and 4503.16 or Chapter 4504. of the Revised Code. When a certificate of registration is issued upon the first registration of a motor vehicle by or on behalf of the owner, the official issuing the certificate shall indicate the issuance with a stamp on the certificate of title or memorandum certificate or, in the case of an electronic certificate of title, an electronic stamp or other notation as specified in rules adopted by the registrar, and with a stamp on the inspection certificate for the motor vehicle, if any. The official also shall indicate, by a stamp or by other means the registrar prescribes, on the registration certificate issued upon the first registration of a motor vehicle by or on behalf of the owner the odometer reading of the motor vehicle as shown in the odometer statement included in or attached to the certificate of title. Upon each subsequent registration of the motor vehicle by or on behalf of the same owner, the official also shall so indicate the odometer reading of the motor vehicle as shown on the immediately preceding certificate of registration.

The registrar shall include in the permanent registration record of any vehicle required to be inspected under section 3704.14 of the Revised Code the inspection certificate number from the inspection certificate that is presented at the time of registration of the vehicle as required under this division.

(C)(1) Except as otherwise provided in division (C)(1) of this section, the registrar and each deputy registrar shall collect an additional fee of eleven dollars for each application for registration and registration renewal received. For vehicles specified in divisions (A)(1) to (21) of section 4503.042 of the Revised Code, the registrar and deputy registrar shall collect an additional fee of thirty dollars for each application for registration and registration renewal received. No additional fee shall be charged for vehicles registered under section 4503.65 of the Revised Code. The additional fee is for the purpose of defraying the department of public safety's costs associated with the administration and enforcement of the motor vehicle and traffic laws of Ohio. Each deputy registrar shall transmit the fees collected under divisions (C)(1), (3), and (4) of this section in the time and manner provided in this section. The registrar shall deposit all moneys received under division (C)(1) of this section into the public safety - highway purposes fund established in section 4501.06 of the Revised Code.

(2) In addition, a charge of twenty-five cents shall be made for each reflectorized safety license plate issued, and a single charge of twenty-five cents shall be made for each county identification sticker or each set of county identification stickers issued, as the case may be, to cover the cost of producing the license plates and stickers, including material, manufacturing, and administrative costs. Those fees shall be in addition to the license tax. If the total cost of producing the plates is less than twenty-five cents per plate, or if the total cost of producing the stickers is less than twenty-five cents per sticker or per set issued, any excess moneys accruing from the fees shall be distributed in the same manner as provided by section 4501.04 of the Revised Code for the distribution of license tax moneys. If the total cost of producing the plates exceeds twenty-five cents per plate, or if the total cost of producing the stickers exceeds twenty-five cents per sticker or per set issued, the difference shall be paid from the license tax moneys collected pursuant to section 4503.02 of the Revised Code.

(3) The registrar and each deputy registrar shall collect an additional fee of two hundred dollars for each application for registration or registration renewal received for any plug-in electric motor vehicle. The fee shall be prorated based on the number of months for which the plug-in electric motor vehicle is registered. The registrar shall transmit all money arising from the fee imposed by division (C)(3) of this section to the treasurer of state for distribution in accordance with division (E) of section 5735.051 of the Revised Code, subject to division (D) of section 5735.05 of the Revised Code.

(4) The registrar and each deputy registrar shall collect an additional fee of one hundred dollars for each application for registration or registration renewal received for any hybrid motor vehicle. The fee shall be prorated based on the number of months for which the hybrid motor vehicle is registered. The registrar shall transmit all money arising from the fee imposed by division (C)(4) of this section to the treasurer of state for distribution in accordance with division (E) of section 5735.051 of the Revised Code, subject to division (D) of section 5735.05 of the Revised Code.

The fees established under divisions (C)(3) and (4) of this section shall not be imposed until January 1, 2020.

(D) Each deputy registrar shall be allowed a fee equal to the amount established under section 4503.038 of the Revised Code for each application for registration and registration renewal notice the deputy registrar receives, which shall be for the purpose of compensating the deputy registrar for the deputy registrar's services, and such office and rental expenses, as may be necessary for the proper discharge of the deputy registrar's duties in the receiving of applications and renewal notices and the issuing of registrations.

(E) Upon the certification of the registrar, the county sheriff or local police officials shall recover license plates erroneously or fraudulently issued.

(F) Each deputy registrar, upon receipt of any application for registration or registration renewal notice, together with the license fee and any local motor vehicle license tax levied pursuant to Chapter 4504. of the Revised Code, shall transmit that fee and tax, if any, in the manner provided in this section, together with the original and duplicate copy of the application, to the registrar. The registrar, subject to the approval of the director of public safety, may deposit the funds collected by those deputies in a local bank or depository to the credit of the "state of Ohio, bureau of motor vehicles." Where a local bank or depository has been designated by the registrar, each deputy registrar shall deposit all moneys collected by the deputy registrar into that bank or depository not more than one business day after their collection and shall make reports to the registrar of the amounts so deposited, together with any other information, some of which may be prescribed by the treasurer of state, as the registrar may require and as prescribed by the registrar by rule. The registrar, within three days after receipt of notification of the deposit of funds by a deputy registrar in a local bank or depository, shall draw on that account in favor of the treasurer of state. The registrar, subject to the approval of the director and the treasurer of state, may make reasonable rules necessary for the prompt transmittal of fees and for safeguarding the interests of the state and of counties, townships, municipal corporations, and transportation improvement districts levying local motor vehicle license taxes. The registrar may pay service charges usually collected by banks and depositories for such service. If deputy registrars are located in communities where banking facilities are not available, they shall transmit the fees forthwith, by money order or otherwise, as the registrar, by rule approved by the director and the treasurer of state, may prescribe. The registrar may pay the usual and customary fees for such service.

(G) This section does not prevent any person from making an application for a motor vehicle license directly to the registrar by mail, by electronic means, or in person at any of the registrar's offices, upon payment of a service fee equal to the amount established under section 4503.038 of the Revised Code for each application.

(H) No person shall make a false statement as to the district of registration in an application required by division (A) of this section. Violation of this division is falsification under section 2921.13 of the Revised Code and punishable as specified in that section.

(I)(1) Where applicable, the requirements of division (B) of this section relating to the presentation of an inspection certificate issued under section 3704.14 of the Revised Code and rules adopted under it for a motor vehicle, the refusal of a license for failure to present an inspection certificate, and the stamping of the inspection certificate by the official issuing the certificate of registration apply to the registration of and issuance of license plates for a motor vehicle under sections 4503.102, 4503.12, 4503.14, 4503.15, 4503.16,

4503.171, 4503.172, 4503.19, 4503.40, 4503.41, 4503.42, 4503.43, 4503.44, 4503.46, 4503.47, and 4503.51 of the Revised Code.

(2)(a) The registrar shall adopt rules ensuring that each owner registering a motor vehicle in a county where a motor vehicle inspection and maintenance program is in effect under section 3704.14 of the Revised Code and rules adopted under it receives information about the requirements established in that section and those rules and about the need in those counties to present an inspection certificate with an application for registration or preregistration.

(b) Upon request, the registrar shall provide the director of environmental protection, or any person that has been awarded a contract under section 3704.14 of the Revised Code, an on-line computer data link to registration information for all passenger cars, noncommercial motor vehicles, and commercial cars that are subject to that section. The registrar also shall provide to the director of environmental protection a magnetic data tape containing registration information regarding passenger cars, noncommercial motor vehicles, and commercial cars for which a multi-year registration is in effect under section 4503.103 of the Revised Code or rules adopted under it, including, without limitation, the date of issuance of the multi-year registration, the registration deadline established under rules adopted under section 4503.101 of the Revised Code that was applicable in the year in which the multi-year registration was issued, and the registration deadline for renewal of the multi-year registration.

(J) Subject to division (K) of this section, application for registration under the international registration plan, as set forth in sections 4503.60 to 4503.66 of the Revised Code, shall be made to the registrar on forms furnished by the registrar. In accordance with international registration plan guidelines and pursuant to rules adopted by the registrar, the forms shall include the following:

- (1) A uniform mileage schedule;
- (2) The gross vehicle weight of the vehicle or combined gross vehicle weight of the combination vehicle as declared by the registrant;
- (3) Any other information the registrar requires by rule.

(K) The registrar shall determine the feasibility of implementing an electronic commercial fleet licensing and management program that will enable the owners of commercial tractors, commercial trailers, and commercial semitrailers to conduct electronic transactions by July 1, 2010, or sooner. If the registrar determines that implementing such a program is feasible, the registrar shall adopt new rules under this division or amend existing rules adopted under this division as necessary in order to respond to advances in technology.

If international registration plan guidelines and provisions allow member

jurisdictions to permit applications for registrations under the international registration plan to be made via the internet, the rules the registrar adopts under this division shall permit such action."

In line 2308, after "4501.21" insert ", 4503.10"

After line 2309, insert:

"Section 3. This act is hereby declared to be an emergency measure necessary for the immediate preservation of the public peace, health, and safety. The reason for such necessity is to ensure registration fees related to gas-saving vehicles are equitably levied and license plates are readily available to the public, especially during a time of financial hardship for many Ohioans. Therefore, this act shall go into immediate effect."

In line 1 of the title, delete ", and" and insert ", "

In line 2 of the title, after "4503.70" insert ", and 5747.502"

In line 10 of the title, after "plates" insert ", to modify the law that reduces LGF distributions to subdivisions that use traffic cameras, to reimburse subdivisions that do not operate traffic cameras for LGF penalties the subdivisions may have incurred, to make an appropriation, and to declare an emergency"

In line 11, delete "and"

In line 12, after "4503.70" insert ", and 5747.502"

After line 2307, insert:

"Sec. 5747.502. (A) As used in this section:

(1) "Local authority" and "traffic law photo-monitoring device" have the same meanings as in section 4511.092 of the Revised Code.

(2) "School zone" has the same meaning as in section 4511.21 of the Revised Code.

(3) "Transportation district" means a territorial district established by the director of transportation under section 5501.14 of the Revised Code.

(4) "District deputy director" means the person appointed and assigned by the director of transportation under section 5501.14 of the Revised Code to administer the activities of a transportation district.

~~(B)(5)~~ "Gross amount" means the entire amount of traffic camera fines and fees paid by a driver.

(6) "Local government fund adjustment" or "LGF adjustment" means the sum of:

(a) The gross amount of all traffic camera fines collected by a local authority during the preceding fiscal year, as reported under division (B)(1) of this section, if such a report is required; plus

(b) The residual adjustment computed for the local authority under division (B)(4) of this section, if such an adjustment applies.

(7) "Local government fund payments" or "LGF payments" means the payments a local authority would receive under sections 5747.502, 5747.51, and 5747.53, and division (C) of section 5747.50 of the Revised Code, as applicable, if not for the reductions required by divisions (C) and (D) of this section.

(8) "Residual adjustment" means the most recent LGF adjustment computed for a local authority under division (B)(2) or (3) of this section minus the sum of the reductions applied after that computation under division (C) of this section to the local authority's LGF payments.

(9) "Traffic camera fines" means civil fines for any violation of any local ordinance or resolution that are based upon evidence recorded by a traffic law photo-monitoring device.

(10) "Qualifying village" has the same meaning as in section 5747.503 of the Revised Code.

(B)(1) Annually, on or before the thirty-first day of July, any local authority that operated, directly or indirectly, a traffic law photo-monitoring device collected traffic camera fines during the preceding fiscal year shall file a report with the tax commissioner that includes a detailed statement of the ~~civil gross amount of all traffic camera fines the local authority has collected from drivers for any violation of any local ordinance or resolution during that period that are based upon evidence recorded by a traffic law photo-monitoring device.~~ The report shall enumerate the gross amount of all such fines that have been collected and the gross amount of such fines that have been the local authority collected for violations that occurred within a school zone. For the purposes of divisions (B) and (C) of this section, the gross amount of such fines includes the entire amount paid by the driver.

(2) Annually, on or before the tenth day of August, the commissioner shall compute a local government fund adjustment for each local authority that files a report under division (B)(1) of this section or with respect to which a residual adjustment applies. Subject to division (B)(3) of this section, the LGF adjustment shall be used by the commissioner to determine the amount of the reductions required under division (C) of this section for each of the next twelve months, starting with the month in which the LGF adjustment is computed. After those twelve months, the LGF adjustment ceases to apply and, if an LGF adjustment continues to be required, the amount of the reductions required under division (C) of this section shall be determined based on an updated LGF adjustment computed under this division.

(3) Upon receipt of a report described by division (B)(1) of this section that is not timely filed, the commissioner shall do both of the following:

(a) If one or more payments to the local authority has been withheld under division (D) of this section because of the local authority's failure to file the report, notify the county auditor and county treasurer of the appropriate county that the report has been received and that, subject to division (C) of this section, payments to the local authority from the undivided local government fund are to resume.

(b) Compute the local authority's LGF adjustment using the information in the report. An LGF adjustment computed under this division shall be used by the commissioner to determine the amount of the reductions required under division (C) of this section starting with the next required reduction. The LGF adjustment ceases to apply on the thirty-first day of the ensuing July, following which, if an LGF adjustment continues to be required, the amount of the reductions required under division (C) of this section shall be determined based on an updated LGF adjustment computed under division (B)(2) of this section.

(4) Annually, on or before the tenth day of August, the commissioner shall compute a residual adjustment for each local authority whose LGF adjustment for the preceding year exceeds the amount by which the local authority's LGF payments were reduced during that year under division (C) of this section. The residual adjustment shall be used to compute the LGF adjustment for the ensuing year under division (B)(2) of this section.

(C) Upon receipt of a report filed pursuant to division (B) of this section, the commissioner shall do the following, as applicable, respecting any local authority to which an LGF adjustment computed under division (B) of this section applies:

(1) If the local authority is a municipal corporation with a population of one thousand or more, reduce the amount of each of the next twelve payments to the municipal corporation under division (C) of section 5747.50 of the Revised Code by an amount equal to one-twelfth of the gross amount of all fines indicated on the report LGF adjustment. If the fines exceed one-twelfth of the LGF adjustment exceeds the amount of money the municipal corporation would otherwise receive under division (C) of section 5747.50 of the Revised Code, the commissioner also shall reduce each of the next twelve payments to the appropriate county undivided local government fund under division (B) of section 5747.50 of the Revised Code by an amount equal to the lesser of (a) one-twelfth of the excess and, or (b) the amount of the payment the municipal corporation would otherwise receive from the fund under section 5747.51 or 5747.53 of the Revised Code notify the county auditor and county treasurer of that county that each of the next twelve payments the municipal corporation receives under section 5747.51 or 5747.53 of the Revised Code shall be reduced by one-twelfth of the excess.

(2) If the local authority is a township or qualifying village, reduce the

supplemental payments to the appropriate county undivided local government fund under section 5747.503 of the Revised Code by the lesser of one-twelfth of the LGF adjustment, or the amount of money the township or qualifying village would otherwise receive under that section. If one-twelfth of the LGF adjustment exceeds the amount of money the township or qualifying village would otherwise receive under section 5747.503 of the Revised Code, the commissioner also shall reduce payments to the appropriate county undivided local government fund under division (B) of section 5747.50 of the Revised Code by an amount equal to the lesser of (a) one-twelfth of the excess, or (b) the amount of the payment the township or qualifying village would otherwise receive from the fund under section 5747.51 or 5747.53 of the Revised Code.

(3) If the local authority is ~~not a municipal corporation~~ a county, reduce payments to the appropriate county undivided local government fund under division (B) of section 5747.50 of the Revised Code by an amount equal to the lesser of (a) one-twelfth of the gross amount of all fines indicated on the report and immediately notify the county auditor and county treasurer of that county that each of the next twelve payments the local authority receives under section 5747.51 or 5747.53 of the Revised Code shall be reduced by one-twelfth of the gross amount of all fines indicated on the report;

(3) If one or more payments to the local authority has been withheld under division (D) of this section because of failure to timely file the report, notify the county auditor and county treasurer of the appropriate county that the report has been received and that, subject to divisions (C)(1) and (2) of this section, payments to the local authority from the undivided local government fund are to resume. Subject to divisions (C)(1) and (2) of this section, a county treasurer receiving notice under this section shall provide for payments to the local authority from the county undivided local government fund beginning with the next required payment. LGF adjustment, or (b) the amount of the payment the county would otherwise receive from the fund under section 5747.51 or 5747.53 of the Revised Code.

(4) ~~On~~ For any local authority, on or before the tenth day of each of the next twelve months ~~month~~ a reduction is made under division (C)(1), (2), or (3) of this section, make a payment to the local authority in an amount equal to the lesser of (a) one-twelfth of the gross amount of civil traffic camera fines the local authority collected from drivers in the preceding fiscal year for violations of local ordinances or resolutions that occurred within a school zone and are based upon evidence recorded by a traffic law photo monitoring device, as indicated on the report filed by the local authority pursuant to division (B)(1) of this section, or (b) the amount by which the local authority's LGF payments were reduced that month pursuant to division (C)(1), (2), or (3) of this section. Payments received by a local authority under this division shall be used by the local authority for school safety purposes.

(D) Upon discovery, based on information in the commissioner's possession, that a local authority required to file a report under division ~~(B)~~ (B)(1) of this section has failed to do so, the commissioner shall do the following, as applicable:

(1) If the local authority is a municipal corporation with a population of one thousand or more, cease providing for payments to the municipal corporation under section 5747.50 of the Revised Code beginning with the next required payment and until such time as the report is received by the commissioner;

(2) If the local authority is a township or qualifying village, reduce the supplemental payments to the appropriate county undivided local government fund under section 5747.503 of the Revised Code by an amount equal to the amount of such payments the local authority would otherwise receive under that section, beginning with the next required payment and until such time as the report is received by the commissioner;

(3) For any local authority, reduce payments to the appropriate county undivided local government fund under division (B) of section 5747.50 of the Revised Code by an amount equal to the amount of such payments the local authority would otherwise receive under section 5747.51 or 5747.53 of the Revised Code, beginning with the next required payment and until such time as the report is received by the commissioner;

~~(3)~~ (4) For any local authority, notify the county auditor and county treasurer that such payments are to cease until the commissioner notifies the auditor and treasurer under division ~~(C)~~ (3) ~~(E)~~ of this section that the payments are to resume.

(E) The commissioner shall notify the county auditor and county treasurer on or before the day the commissioner first reduces a county undivided local government fund payment to that county under division (C) of this section. The notice shall include the full amount of the reduction, a list of the local authorities to which the reduction applies, and the amount of reduction attributed to each such local authority. The commissioner shall send an updated notice to the county auditor and county treasurer any time the amount the reduction attributed to any local authority changes.

A county treasurer that receives a notice from the commissioner under this division ~~(C)~~ (1), (2), (3), or (D) ~~(3)~~ division (B)(3)(a) or (D)(4) of this section shall reduce, cease, or resume payments from the undivided local government fund to the local authority that is the subject of the notice as specified by the commissioner in the notice. Unless otherwise specified in the notice, the payments shall be reduced, ceased, or resumed beginning with the next required payment.

(F) There is hereby created in the state treasury the Ohio highway and transportation safety fund. On or before the tenth day of each month, the commissioner shall deposit in the fund an amount equal to the total amount by

which payments to local authorities were reduced or ceased under division (C) or (D) of this section minus the total amount of payments made under division (C)(4) of this section. The amount deposited with respect to a local authority shall be credited to an account to be created in the fund for the transportation district in which that local authority is located. If the local authority is located within more than one transportation district, the amount credited to the account of each such transportation district shall be prorated on the basis of the number of centerline miles of public roads and highways in both the local authority and the respective districts. Amounts credited to a transportation district's account shall be used by the department of transportation and the district deputy director exclusively to enhance public safety on public roads and highways within that transportation district."

In line 2309, delete "and"; after "4503.70" insert ", and 5747.502"

After line 2309, insert:

"Section 3. All appropriation items in this section are appropriated out of money in the state treasury to the credit of the designated fund. For all appropriations made in this section, the amounts in the first column are for fiscal year 2020 and the amounts in the second column are for fiscal year 2021. The appropriations made in this section are in addition to any other appropriations made for the FY 2020-FY 2021 biennium.

	1	2	3	4	5
A	RDF STATE REVENUE DISTRIBUTIONS				
B	Revenue Distribution Fund Group				
C	7069	110969	Local Government Fund	\$ 0	\$ 3,200,000
D	RDF	TOTAL Revenue Distribution Fund Group		\$ 0	\$ 3,200,000
E	TOTAL ALL BUDGET FUND GROUPS			\$ 0	\$ 3,200,000

LOCAL GOVERNMENT FUND

The additional appropriation in the foregoing appropriation item 110969, Local Government Fund, shall be used for making payments to the undivided local government funds of qualifying counties under Section 4 of this act.

Section 4. (A) As used in this section, "qualifying county" means a county that, in fiscal year 2021, received one or more payments under division (B) of section 5747.50 of the Revised Code that was reduced pursuant to section 5747.502 of the Revised Code by an amount exceeding the reduction that would have applied had the payment been computed in that fiscal year under section 5747.502 of the Revised Code, as amended by this act.

(B) The Tax Commissioner shall increase the amount of the first payment under division (B) of section 5747.50 of the Revised Code following the effective date of this section to each qualifying county by the difference obtained by subtracting (1) the aggregate amount of payments actually received by the qualifying county under that division in fiscal year 2021, from (2) the aggregate amount of payments the qualifying county would have received under that division had any reductions required by section 5747.502 of the Revised Code been computed in that fiscal year under that section, as amended by this act.

(C) Notwithstanding division (B) of section 5747.50 or section 5747.51 or 5747.53 of the Revised Code, a qualifying county shall distribute any increase in payment received under division (B) of this section to any subdivision that received a reduced distribution from the county undivided local government fund under section 5747.502 of the Revised Code in fiscal year 2021 due to the operation of traffic law photo-monitoring devices by another subdivision. The amount distributed to each such subdivision shall equal the amount by which payments to its general fund from the county undivided local government were reduced for that reason in fiscal year 2021. Amounts distributed under this division shall be paid into the general fund of the subdivision used for the current operating expenses of the subdivision.

(D) Within the limits set forth in this act, the Director of Budget and Management shall transfer from the Ohio Highway and Transportation Safety Fund to the Local Government Fund (Fund 7069) in the Revenue Distribution Fund Group, the amount necessary to make the payments described by division (B) of this section.

(E) The appropriations made in this act are subject to all provisions of H.B. 166 of the 133rd General Assembly that are generally applicable to such appropriations.

Section 5. (A) All terms used in this section have the same meanings as in section 5747.502 of the Revised Code, as amended by this act.

(B) Notwithstanding division (B)(2) of section 5747.502 of the Revised Code, as amended by this act, the Tax Commissioner shall compute a local government fund adjustment for each local authority that filed a report under division (B) of section 5747.502 of the Revised Code, as that section existed before the effective date of the amendments to that section by this act, immediately following the effective date of this section. The LGF adjustment computed under this division shall be used by the Commissioner to determine the amount of the reductions required under division (C) of section 5747.502 of the Revised Code, as amended by this act, starting with the next required reduction. The LGF adjustment computed under this section terminates on July 31, 2021. Following that date, the amount of the reductions required under division (C) of section 5747.502 of the Revised Code, as amended by

this act, if they continue to be required, shall be determined based on an updated LGF adjustment computed under division (B)(2) of that section.

(C) Notwithstanding divisions (A)(8) and (B)(4) of section 5747.502 of the Revised Code, as amended by this act, on or before August 10, 2021, the Tax Commissioner shall compute a residual adjustment for each local authority that filed a report under division (B) of section 5747.502 of the Revised Code, as that section existed before the effective date of the amendments to that section by this act. The residual adjustment shall equal:

(1) The most recent LGF adjustment computed for the local authority under this section or division (B)(3) of section 5747.502 of the Revised Code; minus

(2) The sum of the reductions applied after that computation to the local authority's LGF payments under division (C) of section 5747.502 of the Revised Code, as amended by this act; minus

(3) The sum of the reductions applied to the local authority's LGF payments between July 31, 2020, and the effective date of this section under division (C) of section 5747.502 of the Revised Code, as that section existed before the effective date of the amendments to that section by this act; plus

(4) Any amount by which the reductions described in division (C)(3) of this section exceed the LGF payments the local authority would have otherwise received during that period.

(D) The report required by division (B)(1) of section 5747.502 of the Revised Code, as amended by this act, shall not include traffic camera fines collected for violations that occurred before July 1, 2019.

Section 6. This act is hereby declared to be an emergency measure necessary for the immediate preservation of the public peace, health, and safety. The reason for such necessity is to ensure that political subdivisions in this state are not penalized for the operation of traffic law photo-monitoring devices by other subdivisions in the same county. Therefore, this act shall go into immediate effect."

In line 1 of the title, after "sections" insert "1531.33,"; after "4501.21" insert ", 4503.546, 4503.564"

In line 2 of the title, after "4503.506" insert ", 4503.508, 4503.509, 4503.53"

In line 3 of the title, after "4503.558" insert ", 4503.568, 4503.579"

In line 4 of the title, after "4503.716" insert ", 4503.724"; after "4503.725" insert ", 4503.754"

In line 5 of the title, after "4503.881" insert ", 4503.882"; after "4503.883" insert ", 4503.884"

In line 6 of the title, after "4503.942" insert ", 4503.944"

In line 11, after "sections" insert "1531.33,"; after "4501.21" insert ",

4503.546, 4503.564"

In line 12, after "4503.506" insert ", 4503.508, 4503.509, 4503.53"; after "4503.558" insert ", 4503.568, 4503.579"

In line 13, after "4503.716" insert ", 4503.724"; after "4503.725" insert ", 4503.754"

In line 14, after "4503.881" insert ", 4503.882"; after "4503.883" insert ", 4503.884"

In line 15, after "4503.942" insert ", 4503.944"

After line 17, insert:

"Sec. 1531.33. (A) The wildlife habitat fund is hereby created in the state treasury. The fund shall consist of the investment earnings of the wildlife habitat trust fund created in section 1531.32 of the Revised Code; gifts, donations, bequests, and other moneys contributed to the division of wildlife for the purposes of the fund; moneys collected under division (H) of section 1531.06 of the Revised Code; moneys deposited in the fund under division (G)(2)(b) of section 1509.73 of the Revised Code; contributions collected under section 4503.568 of the Revised Code from issuance of the "Ohio Bullfrog" license plate; and moneys received by the division pursuant to negotiated mitigation settlements from persons who have adversely affected fish and wildlife, or their habitats, over which the division has jurisdiction under this chapter or Chapter 1533. of the Revised Code other than fish and wildlife of the Ohio river or their habitats.

~~The (B)(1) Except as provided in division (B)(2) of this section, the fund shall be used by the division to acquire and develop lands for the preservation, propagation, and protection of wild animals. AH~~

(2) The contributions from the "Ohio Bullfrog" license plate shall be used for the protection and preservation of wetlands in Ohio and for educational programs pertaining to the bullfrog and similar wetland animals.

~~(C) All expenditures from the wildlife habitat fund shall be approved by the director of natural resources. Quarterly~~

~~(D) Quarterly~~ each fiscal year, the treasurer of state shall transfer the investment earnings of the wildlife habitat trust fund to the wildlife habitat fund."

In line 24, after "4503.506," insert "4503.508, 4503.509,"

In line 29, after "4503.577," insert "4503.579,"

In line 33, after "4503.722," insert "4503.724,"

In line 34, after "4503.752," insert "4503.754,"

In line 37, after "4503.881," insert "4503.882,"; after "4503.883," insert "4503.884,"

In line 41, after "4503.942," insert "4503.944,"

After line 130, insert:

"The registrar shall pay the contributions received pursuant to section 4503.508 of the Revised Code to the organization bottoms up diaper drive to provide funding for that organization for collecting and delivering diapers to parents in need.

The registrar shall pay the contributions the registrar receives pursuant to section 4503.509 of the Revised Code to a kid again, incorporated for distribution in equal amounts to the Ohio chapters of a kid again."

In line 288, strike through "Antioch college for the use of"; strike through "ecology institute" and insert "association"

After line 312, insert:

"The registrar shall pay the contributions the registrar receives pursuant to section 4503.579 of the Revised Code to the national council of negro women, incorporated, which shall use the contributions for educational purposes."

After line 425, insert:

"The registrar shall pay the contributions the registrar receives pursuant to section 4503.724 of the Revised Code to the Ohio Chapter of the American Foundation for Suicide Prevention, which shall use the contributions for programs, education, and advocacy purposes throughout the state."

After line 477, insert:

"The registrar shall pay the contributions the registrar receives pursuant to section 4503.754 of the Revised Code to the municipal corporation of Twinsburg."

After line 702, insert:

"The registrar shall pay the contributions the registrar receives pursuant to section 4503.882 of the Revised Code to St. John's Jesuit high school and academy located in the municipal corporation of Toledo. The school shall use the contributions it receives to provide tuition assistance for students attending the school."

After line 707, insert:

"The registrar shall pay the contributions the registrar receives pursuant to section 4503.884 of the Revised Code to Archbishop Moeller high school located in the municipal corporation of Cincinnati. The high school shall not use the contributions it receives for any political purpose."

After line 905, insert:

"The registrar shall pay the contributions the registrar receives pursuant to section 4503.944 of the Revised Code to the eastern European congress of

Ohio, which shall use the contributions for charitable and educational purposes."

After line 1099, insert:

"Sec. 4503.508. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "Bottoms Up Diaper Drive" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "Bottoms Up Diaper Drive" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "Bottoms Up Diaper Drive" license plates shall display an appropriate logo and words selected by representatives of the bottoms up diaper drive organization that are approved by the registrar. "Bottoms Up Diaper Drive" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "Bottoms Up Diaper Drive" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "Bottoms Up Diaper Drive" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code.

Sec. 4503.509. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class

approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "A Kid Again" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "A Kid Again" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "A Kid Again" license plates shall display an appropriate logo and words selected by representatives of a kid again, incorporated that are approved by the registrar. "A Kid Again" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "A Kid Again" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504, of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty-five dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "A Kid Again" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code.

Sec. 4503.53. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "Ohio Carpenters" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate

vehicle registration and a set of "Ohio Carpenters" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "Ohio Carpenters" license plates shall display an appropriate logo and words that are selected by representatives of the Ohio carpenters union and approved by the registrar. "Ohio Carpenters" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "Ohio Carpenters" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504, of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, and an additional administrative fee of ten dollars; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "Ohio Carpenters" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code.

Sec. 4503.546. (A) Any member of the immediate family of a person who died in a combat zone while a member of any branch of the armed forces of the United States may apply to the registrar of motor vehicles for the registration of any passenger car, noncommercial motor vehicle, motor home, or other vehicle of a class approved by the registrar that the family member owns or leases and for issuance of "gold star family" license plates for that motor vehicle. The application for "gold star family" license plates may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance with division (B) of this section, the registrar shall issue to the applicant the appropriate vehicle registration, a set of "gold star family" license plates with a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "gold star family" license plates shall be inscribed with a gold star and the words "gold star family." "Gold star family" license plates shall bear county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) Any eligible person applying for registration under this section is not

required to pay any registration taxes or fees as required by sections 4503.038, 4503.04, 4503.10, 4503.102, and 4503.103 of the Revised Code, any local motor vehicle tax levied under Chapter 4504. of the Revised Code, or any fee charged under section 4503.19 of the Revised Code. Upon receipt of an application for registration of the motor vehicle and presentation of any documentation the registrar may require by rule, the registrar shall issue to the applicant the appropriate motor vehicle registration and "Gold-gold star family" license plates and a validation sticker or, when applicable, a validation sticker alone shall be issued upon submission by the applicant of an application for registration of a motor vehicle under this section, payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle tax levied under Chapter 4504. of the Revised Code, and any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, and compliance with all other applicable laws relating to the registration of motor vehicles.

(C) No person who is not a member of the immediate family of a person who died in a combat zone while a member of any branch of the armed forces of the United States shall willfully and falsely represent that the person is such a family member for the purpose of obtaining license plates under this section.

(D) As used in this section, "member of the immediate family" of a person who died in a combat zone while a member of any branch of the armed forces of the United States means all of the following:

- (1) A spouse;
- (2) A parent, stepparent, or other person who acted in loco parentis;
- (3) A sibling, whether of the whole or half-blood, or by adoption;
- (4) A child, including those by adoption, or a stepchild;
- (5) A grandparent."

After line 1186, insert:

"Sec. 4503.564. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of Glen Helen nature preserve license plates. The application for Glen Helen nature preserve license plates may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance with division (B) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of Glen Helen nature preserve license plates with a validation sticker or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed thereon, Glen

Helen nature preserve license plates shall be inscribed with identifying words or markings designed by the Glen Helen ~~ecology institute association~~ and approved by the registrar. Glen Helen nature preserve license plates shall ~~bear~~ display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) The Glen Helen nature preserve license plates and validation sticker shall be issued upon receipt of a contribution as provided in division (C) of this section and upon payment of the regular license fees as prescribed under section 4503.04 of the Revised Code, a bureau of motor vehicles administrative fee of ten dollars, any applicable motor vehicle tax levied under Chapter 4504. of the Revised Code, and compliance with all other applicable laws relating to the registration of motor vehicles. If the application for Glen Helen nature preserve license plates is combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code, the license plates and validation sticker shall be issued upon payment of the contribution, fees, and taxes contained in this division and the additional fee prescribed under section 4503.40 or 4503.42 of the Revised Code.

(C) For each application for registration and registration renewal submitted under this section, the registrar shall collect a contribution of fifteen dollars. The registrar shall transmit this contribution to the treasurer of state for deposit in the license plate contribution fund created in section 4501.21 of the Revised Code.

The registrar shall deposit the ten-dollar bureau administrative fee, the purpose of which is to compensate the bureau for additional services required in issuing Glen Helen nature preserve license plates, in the public safety - highway purposes fund created in section 4501.06 of the Revised Code.

Sec. 4503.568. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "Ohio Bullfrog" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "Ohio Bullfrog" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "Ohio Bullfrog" license plates shall display an appropriate logo and words, selected by representatives of the Ohio department of natural resources in conjunction with representatives from Grizzell middle school located in the

municipal corporation of Dublin, that are approved by the registrar. "Ohio Bullfrog" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "Ohio Bullfrog" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of fifteen dollars. The registrar shall transmit this contribution to the treasurer of state for deposit into the wildlife habitat fund created in section 1531.33 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "Ohio Bullfrog" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

In line 1200, delete "4503.44" and insert "4503.41"

In line 1205, delete "4503.44" and insert "4503.41"

In line 1210, delete "4503.44" and insert "4503.41"

In line 1239, after "plates." insert "When the ownership of a motor vehicle registered under this section is transferred under section 4503.12 of the Revised Code after the death of the owner, the registrar shall ensure that the purple heart license plates are replaced by non-purple heart license plates with the amended registration required under that section.

Sec. 4503.579. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "National Council of Negro Women" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "National Council of Negro Women" license plates and a validation sticker, or a

validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "National Council of Negro Women" license plates shall display an appropriate logo and words selected by representatives of the national council of negro women, incorporated, and that are approved by the registrar. "National Council of Negro Women" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "National Council of Negro Women" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty-five dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "National Council of Negro Women" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

After line 1566, insert:

"Sec. 4503.724. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "American Foundation for Suicide Prevention" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "American Foundation for Suicide Prevention" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "American Foundation for Suicide Prevention" license plates shall display an appropriate logo and words selected by representatives of the Ohio Chapter of the American Foundation for Suicide Prevention that are approved by the registrar. "American Foundation for Suicide Prevention" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "American Foundation for Suicide Prevention" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "American Foundation for Suicide Prevention" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

After line 1613, insert:

"**Sec. 4503.754.** (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "City of Twinsburg" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "City of Twinsburg" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "City of Twinsburg" license plates shall display an appropriate logo

and words that are selected by representatives of the municipal corporation of Twinsburg and approved by the registrar. "City of Twinsburg" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "City of Twinsburg" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of fifteen dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "City of Twinsburg" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

After line 1706, insert:

"**Sec. 4503.882.** (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "St. John's Jesuit High School and Academy" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "St. John's Jesuit High School and Academy" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "St. John's Jesuit High School and Academy" license plates shall display an appropriate logo and words that are selected by representatives of St. John's Jesuit high school and academy, located in the municipal corporation of Toledo, and approved by the registrar. "St. John's Jesuit High

School and Academy" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "St. John's Jesuit High School and Academy" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty-six dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "St. John's Jesuit High School and Academy" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

After line 1752, insert:

"Sec. 4503.884. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "Archbishop Moeller High School" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "Archbishop Moeller High School" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "Archbishop Moeller High School" license plates shall display an appropriate logo and words selected by representatives of Archbishop Moeller high school and that are approved by the registrar. "Archbishop Moeller High School" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised

Code.

(B) "Archbishop Moeller High School" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty-five dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "Archbishop Moeller High School" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

After line 1984, insert:

"Sec. 4503.944. (A) The owner or lessee of any passenger car, noncommercial motor vehicle, recreational vehicle, or other vehicle of a class approved by the registrar of motor vehicles may apply to the registrar for the registration of the vehicle and issuance of "East Europeans of Ohio" license plates. The application may be combined with a request for a special reserved license plate under section 4503.40 or 4503.42 of the Revised Code. Upon receipt of the completed application and compliance by the applicant with divisions (B) and (C) of this section, the registrar shall issue to the applicant the appropriate vehicle registration and a set of "East Europeans of Ohio" license plates and a validation sticker, or a validation sticker alone when required by section 4503.191 of the Revised Code.

In addition to the letters and numbers ordinarily inscribed on the license plates, "East Europeans of Ohio" license plates shall display an appropriate logo and words that are selected by representatives of the eastern European congress of Ohio and approved by the registrar. "East Europeans of Ohio" license plates shall display county identification stickers that identify the county of registration as required under section 4503.19 of the Revised Code.

(B) "East Europeans of Ohio" license plates and a validation sticker, or validation sticker alone, shall be issued upon receipt of an application for registration of a motor vehicle under this section; payment of the regular

license tax as prescribed under section 4503.04 of the Revised Code, any applicable motor vehicle license tax levied under Chapter 4504. of the Revised Code, any applicable additional fee prescribed by section 4503.40 or 4503.42 of the Revised Code, an additional administrative fee of ten dollars, and a contribution as provided in division (C)(1) of this section; and compliance with all other applicable laws relating to the registration of motor vehicles.

(C)(1) For each application for registration and registration renewal notice the registrar receives under this section, the registrar shall collect a contribution of twenty-five dollars. The registrar shall deposit this contribution into the state treasury to the credit of the license plate contribution fund created in section 4501.21 of the Revised Code.

(2) The registrar shall deposit the administrative fee of ten dollars, the purpose of which is to compensate the bureau of motor vehicles for additional services required in the issuing of "East Europeans of Ohio" license plates, into the state treasury to the credit of the public safety - highway purposes fund created in section 4501.06 of the Revised Code."

In line 2308, after "sections" insert "1531.33,"; after "4501.21" insert ", 4503.546, 4503.564"

Managers on the Part of the
Senate

/S/ ROB MCCOLLEY
ROB MCCOLLEY

/S/ JAY HOTTINGER
JAY HOTTINGER

/S/ ROB MCCOLLEY
ROB MCCOLLEY

Managers on the Part of the
House of Representatives

/S/ DOUG GREEN
DOUG GREEN

/S/ TIMOTHY E. GINTER
TIMOTHY E. GINTER

/S/ MICHAEL SHEEHY
MICHAEL SHEEHY

Senator Peterson moved that pursuant to Senate Rule No. 44, the report of the committee of conference on **Sub. S. B. No. 163**-Senator Kunze, et al., be brought up for consideration.

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

The motion was agreed to.

The question being, "Shall the emergency clause of the bill stand as part of the report?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland

Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the emergency clause stood as part of the report.

The question being, "Shall the report of the committee of conference be agreed to as an emergency?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

The report of the committee of conference was agreed to as an emergency measure.

RESOLUTIONS REPORTED BY COMMITTEE

S. C. R. No. 16-Senator Gavarone.

Cosponsor: Senator Coley.

To call for justice for victims of excessive force by police and declare opposition to efforts to defund law enforcement.

WHEREAS, A free society depends on the rule of law, which is the foundation for the preservation of public order, peace, and individual rights; and

WHEREAS, The just and unbiased enforcement of the rule of law and the protection of the people is an essential function of government at the local, state, and federal levels; and

WHEREAS, The law enforcement profession is inherently dangerous, and law enforcement officers risk their own health and safety in the course of their employment; and

WHEREAS, In 2019, eighty-nine federal, state, local, and tribal law enforcement officers were killed in the line of duty; and

WHEREAS, Law enforcement officers are entrusted by the public to uphold the law; and

WHEREAS, Law enforcement officers who abuse their positions, engage in corruption, employ excessive force, or exhibit bias betray the public

trust and undermine the rule of law; and

WHEREAS, The death or injury of any person due to excessive force by police is a horrific act that violates the public trust and is inconsistent with the values and conduct expected of law enforcement officers; and

WHEREAS, Understaffed law enforcement agencies and undertrained law enforcement officers increase the risk of encounters that result in the use of force, including unjustifiable or excessive force; and

WHEREAS, Defunding law enforcement would leave law enforcement agencies understaffed and their officers undertrained, while also increasing the risk of violent crime to the communities of Ohio, especially vulnerable communities; now therefore be it

RESOLVED, That we, the members of the 133rd General Assembly of the State of Ohio, call for justice for victims of excessive police force and oppose efforts to defund law enforcement; and be it further

RESOLVED, That the Clerk of the Senate transmit duly authenticated copies of this resolution to the members of the Ohio Congressional Delegation and to the news media of Ohio.

The question being, “Shall the concurrent resolution, **S. C. R. No. 16**, be adopted?”

Senator Craig moved to amend as follows:

In line 2 of the title, delete "and" and insert ", to"

In line 3 of the title, after "enforcement" insert ", and to express support for increased funding for social services agencies and implicit bias training for law enforcement officers"

After line 38, insert:

"RESOLVED, That we support increased funding for social services agencies to assist in responding to calls that fall outside the area of law enforcement officers' expertise; and be it further

RESOLVED, That we support increased funding for the purpose of training law enforcement officers concerning issues of implicit bias; and be it further"

The question being, “Shall the amendment be agreed to?”

Senator Peterson moved that the amendment be laid on the table.

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

A roll call was requested which was properly supported.

The yeas and nays were taken and resulted – yeas 23, nays 10, as follows:
Those who voted in the affirmative were: Senators

Blessing	Brenner	Burke	Coley
Dolan	Eklund	Gavarone	Hackett
Hoagland	Hottinger	Huffman, M.	Huffman, S.
Johnson	Lehner	Manning	McColley
Peterson	Roegner	Rulli	Schaffer
Schuring	Wilson		Obhof-23

Those who voted in the negative were: Senators

Antonio	Craig	Fedor	Kunze
Maharath	O'Brien	Sykes	Thomas
Williams			Yuko-10

The amendment was laid on the table.

The question recurred, "Shall the concurrent resolution, **S. C. R. No. 16**, be adopted?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the concurrent resolution was adopted.

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

Senator Gavarone moved to amend the title as follows:

Add the names: "Senators Blessing, Brenner, Burke, Dolan, Eklund, Hackett, Hoagland, Hottinger, Huffman, M., Huffman, S., Johnson, Lehner, Manning, McColley, Obhof, O'Brien, Peterson, Roegner, Rulli, Schaffer, Wilson."

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

The motion was agreed to and the title so amended.

BILLS FOR THIRD CONSIDERATION

Am. H. B. No. 17-Representative Ginter.

Cosponsors: Representatives Becker, McClain, Cross, Romanchuk, Boggs, Smith, K., Perales, Riedel, Carfagna, West, Lipps, Greenspan, Hambley, Koehler, O'Brien, Schaffer, Rogers, Abrams, Baldrige, Blair, Brent, Brown, Butler, Callender, Carruthers, Cera, Crossman, Denson, DeVitis, Edwards, Fraizer, Galonski, Ghanbari, Green, Grendell, Hillyer, Holmes, A., Hoops, Howse, Jones, Jordan, Kelly, Kick, Lang, LaRe, Leland, Lepore-Hagan, Lightbody, Liston, Manning, D., Manning, G., Miller, A., Miller, J., Miranda,

Oelslager, Patterson, Patton, Plummer, Reineke, Richardson, Robinson, Roemer, Russo, Seitz, Sheehy, Skindell, Smith, T., Sobecki, Stephens, Stoltzfus, Swearingen, Sweeney, Sykes, Upchurch, Weinstein, Wiggam, Wilkin. Senators Schaffer, Manning, Hackett, Blessing, Sykes.

To amend sections 323.151, 323.152, 323.153, 4503.064, 4503.065, and 4503.066 of the Revised Code to allow an enhanced homestead exemption for surviving spouses of public safety personnel killed in the line of duty, was considered the third time.

The question being, "Shall the bill, **Am. H. B. No. 17**, pass?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the bill passed.

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

Senator Brenner moved to amend the title as follows:

Add the names: "Senators Antonio, Brenner, Coley, Craig, Dolan, Eklund, Fedor, Gavarone, Hoagland, Hottinger, Huffman, M., Huffman, S., Johnson, Kunze, Lehner, McColley, Obhof, Peterson, Roegner, Rulli, Thomas, Williams, Wilson, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 66-Representative Merrin.

Cosponsors: Representatives Lang, Romanchuk, Vitale, Becker, Miller, A., Riedel, Zeltwanger, Schaffer, Jordan, Leland, Crossman, Galonski, Rogers, Seitz, Smith, T., Carfagna, Carruthers, Cross, DeVitis, Ginter, Green, Greenspan, Hambley, Holmes, A., Hoops, Jones, Keller, Kick, Lanese, Manning, D., McClain, Oelslager, Perales, Plummer, Powell, Reineke, Scherer, Sheehy, Stein, Stoltzfus, Wiggam. Senator Coley.

To amend sections 105.41, 2929.01, 2929.18, and 2929.28 of the Revised Code to enact the "Theft Victims' Restitution Act" to allow restitution for the cost of accounting or auditing done to determine the extent of a victim's economic loss, to make changes regarding appointed members of the Capitol Square Review and Advisory Board, to vacate a seat on the Joint Legislative Ethics Committee, and to declare an emergency, was considered the third time.

The question being, “Shall the section, Section 7, 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

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

So the section, Section 7, 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

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-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 Coley moved to amend the title as follows:

Add the names: "Senators Antonio, Brenner, Craig, Fedor, Gavarone, Hackett, Hoagland, Huffman, M., Huffman, S., Johnson, Kunze, Lehner, McColley, Obhof, O'Brien, Peterson, Roegner, Schaffer, Sykes, Thomas, Wilson, Yuko."

The question being, “Shall the motion be agreed to?”

The motion was agreed to and the title so amended.

Am. Sub. H. B. No. 211-Representative Arndt.

Cosponsors: Representatives Becker, Miller, J., Seitz, Schaffer, Green, Hoops, Jones, Blair, Blessing, Brent, Brown, Carfagna, Carruthers, Clites, Crossman, Ghanbari, Greenspan, Hambley, Hillyer, Kick, Leland, Lepore-Hagan, Lipps, Miller, A., Miranda, O'Brien, Oelslager, Patterson, Patton, Perales, Reineke, Riedel, Rogers, Russo, Ryan, Scherer, Sheehy, Sobecki, Upchurch, West. Senator Manning.

To amend section 1547.30; to enact sections 1547.305 and 1547.58; and to repeal sections 4585.31, 4585.32, 4585.33, and 4585.34 of the Revised Code

to alter the process by which a person may obtain title to a watercraft vessel or outboard motor valued under \$10,000 that has been left on the person's property, was considered the third time.

The question being, "Shall the bill, **Am. Sub. H. B. No. 211**, pass?"

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

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

So the bill passed.

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

Senator Gavarone moved to amend the title as follows:

Add the names: "Senators Blessing, Brenner, Craig, Gavarone, Hackett, Hoagland, Huffman, S., Kunze, Lehner, O'Brien, Rulli, Schaffer, Thomas, Wilson, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 614-Representatives Fraizer, Richardson.

Cosponsors: Representatives Merrin, Rogers, McClain, Roemer, Baldrige, Carfagna, Carruthers, Cupp, Cutrona, Edwards, Galonski, Ghanbari, Ginter, Green, Greenspan, Grendell, Hillyer, Holmes, A., Jones, Koehler, Lanese, LaRe, Liston, Patterson, Perales, Riedel, Robinson, Romanchuk, Scherer, Seitz, Stein, Stephens, Stoltzfus, Swearingen, Sweeney, Wilkin, Senator Coley.

To amend sections 4141.13 and 4141.28 and to enact sections 3333.93 and 4141.12 of the Revised Code and to amend Section 11 of H.B. 197 of the 133rd General Assembly and Sections 27, 207.26, 223.10, and 223.15 of H.B. 481 of the 133rd General Assembly to create the Unemployment Compensation Modernization and Improvement Council, to revise the claims process and duties related to that process, to require the Auditor of State to examine and make recommendations on the efficiency of the process, to require the Director of Job and Family Services to create a strategic staffing plan for employees who handle inquiries and claims for unemployment benefits, to require the Chancellor of Higher Education to create a template for workforce-education partnership programs, to provide for the distribution of some federal coronavirus relief funding to local subdivisions, to extend the renewal deadline for concealed handgun licenses for ninety days or until June 30, 2021, whichever is later, to allow licensees to apply for or renew licenses

with any county sheriff until that date, to authorize the conveyance of certain state-owned land, to provide funding for community projects, to make appropriations, and to declare an emergency, was considered the third time.

The question being, "Shall the section, Section 19, 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

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

So the section, Section 19, 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

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-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 Coley moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Brenner, Burke, Craig, Dolan, Eklund, Fedor, Gavarone, Hackett, Hoagland, Hottinger, Huffman, M., Huffman, S., Johnson, Kunze, Lehner, Manning, Obhof, O'Brien, Peterson, Rulli, Schaffer, Sykes, Thomas, Williams, Wilson, Yuko."

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

The motion was agreed to and the title so amended.

Sub. H. B. No. 669-Representatives Swearingen, LaRe.

Cosponsors: Representatives Romanchuk, Jordan, Reineke, Seitz, Becker, Abrams, Jones, Carfagna, Cross, Hambley, Lang, Weinstein, Sheehy, Carruthers, Clites, Crossman, Galonski, Greenspan, Hillyer, Holmes, A., Ingram, Miller, J., Miranda, Patton, Perales, Rogers, Strahorn, West.

To amend section 4301.62 and to enact section 4303.185 of the Revised

Code to enact provisions of law relative to the sale and delivery of alcoholic beverages by liquor permit holders and to the expansion of sales areas of liquor permit holders 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 31, nays 1, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Huffman, M.	Huffman, S.	Johnson	Kunze
Lehner	Maharath	Manning	McColley
O'Brien	Peterson	Roegner	Rulli
Schaffer	Sykes	Thomas	Williams
Wilson	Yuko		Obhof-31

Senator Hottinger voted in the negative-1.

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

Senator Peterson moved that the vote, whereby the emergency clause on **Sub. H. B. No. 669**-Representatives Swearingen, LaRe was agreed to, be now reconsidered.

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

The yeas and nays were taken and resulted – yeas 30, nays 2, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Huffman, M.	Huffman, S.	Johnson	Kunze
Lehner	Manning	McColley	O'Brien
Peterson	Roegner	Rulli	Schaffer
Sykes	Thomas	Williams	Wilson
Yuko			Obhof-30

Senators Hottinger and Maharath voted in the negative-2.

The motion was agreed to.

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 30, nays 2, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Huffman, M.	Huffman, S.	Kunze	Lehner
Maharath	Manning	McColley	O'Brien

Peterson	Roegner	Rulli	Schaffer
Sykes	Thomas	Williams	Wilson
Yuko			Obhof-30

Senators Hottinger and Johnson voted in the negative-2.

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 30, nays 2, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Huffman, M.	Huffman, S.	Kunze	Lehner
Maharath	Manning	McColley	O'Brien
Peterson	Roegner	Rulli	Schaffer
Sykes	Thomas	Williams	Wilson
Yuko			Obhof-30

Senators Hottinger and Johnson voted in the negative-2.

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

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

Senator Hoagland moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Brenner, Burke, Coley, Eklund, Gavarone, Hackett, Hoagland, Huffman, S., Manning, McColley, O'Brien, Wilson, Yuko."

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

The motion was agreed to and the title so amended.

Sub. S. B. No. 16-Senator Williams.

Cosponsors: Senators Thomas, Fedor, Antonio.

To amend sections 109.73, 109.803, 3301.0721, 3314.03, 3326.11, and 3328.24 and to enact sections 3313.6025 and 4508.022 of the Revised Code regarding instruction for peace officers, students, and new or student drivers on proper interactions with peace officers, was considered the third time.

The question being, "Shall the bill, **Sub. S. B. No. 16**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 1, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner

Rulli	Schuring	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

Senator Schaffer voted in the negative-1.
So the bill passed.

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

Senator Williams moved to amend the title as follows:

Add the names: "Senators Brenner, Craig, Dolan, Eklund, Gavarone, Kunze, Lehner, Maharath, O'Brien, Sykes, Yuko."

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

The motion was agreed to and the title so amended.

Sub. S. B. No. 34-Senator Kunze.

Cosponsors: Senators Maharath, Brenner.

To amend sections 2953.25, 3314.03, 3314.101, 3319.151, 3319.227, 3319.31, 3319.311, 3319.313, 3319.316, 3319.40, 3319.99, 3326.081, 3326.11, 3328.18, 3328.24, and 5153.176 and to enact sections 3319.0812, 3319.318, 3319.319, 3319.393, 3319.394, and 3319.47 of the Revised Code regarding school employee employment and educator licensure and conduct, was considered the third time.

The question being, "Shall the bill, **Sub. S. B. No. 34**, pass?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the bill passed.

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

Senator Kunze moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Burke, Craig, Dolan, Eklund, Fedor, Gavarone, Hackett, Hoagland, Huffman, S., Johnson, Manning, McColley, O'Brien, Rulli, Schaffer, Sykes, Thomas, Williams, Wilson."

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

The motion was agreed to and the title so amended.

S. B. No. 80-Senator Maharath.

Cosponsor: Senator Burke.

To enact section 5.246 of the Revised Code to designate the last week of

September as "Diaper Need Awareness Week", was considered the third time.

The question being, "Shall the bill, **S. B. No. 80**, pass?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the bill passed.

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

Senator Maharath moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Craig, Fedor, Gavarone, Hackett, Huffman, M., Kunze, Lehner, Obhof, Sykes, Thomas, Williams, Yuko."

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

The motion was agreed to and the title so amended.

Sub. S. B. No. 201-Senator Dolan.

Cosponsor: Senator Hoagland.

To amend sections 4121.12, 4121.121, 4123.01, 4123.26, 4123.291, 4123.32, 4123.341, 4123.35, 4141.24, 4740.131, 5733.40, 5747.07, and 5751.01 and to enact sections 4133.01, 4133.02, 4133.03, 4133.04, 4133.05, 4133.06, 4133.07, 4133.08, 4133.09, 4133.10, 4133.11, 4133.12, 4133.13, 4133.14, and 4133.99 of the Revised Code to create alternate employer organizations, was considered the third time.

The question being, "Shall the bill, **Sub. S. B. No. 201**, pass?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the bill passed.

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

Senator Dolan moved to amend the title as follows:

Add the names: "Senators Blessing, Burke, Craig, Eklund, Hackett, Kunze, Lehner, O'Brien, Peterson, Rulli, Schaffer, Sykes, Williams, Wilson."

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

The motion was agreed to and the title so amended.

Sub. S. B. No. 256-Senators Manning, Lehner.

Cosponsor: Senator Eklund.

To amend sections 2907.02, 2909.24, 2929.02, 2929.03, 2929.06, 2929.14, 2929.19, 2967.13, 2971.03, and 5149.101 and to enact sections 2929.07 and 2967.132 of the Revised Code regarding a bar against a sentence of life without parole, and special parole dates, for offenders who committed the offense when under age 18, and to amend the version of section 2907.02 of the Revised Code that takes effect on March 22, 2020, to continue the provisions of this act on and after that date, was considered the third time.

The question being, "Shall the bill, **Sub. S. B. No. 256**, pass?"

The yeas and nays were taken and resulted – yeas 29, nays 4, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Craig	Dolan	Eklund	Fedor
Gavarone	Hackett	Hottinger	Huffman, M.
Huffman, S.	Johnson	Kunze	Lehner
Maharath	Manning	McColley	Peterson
Roegner	Rulli	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-29

Senators Coley, Hoagland, O'Brien, and Schaffer voted in the negative-4. So the bill passed.

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

Senator Manning moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Burke, Craig, Dolan, Fedor, Hackett, Hottinger, Huffman, S., Kunze, Maharath, Sykes, Thomas, Williams, Wilson."

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

The motion was agreed to and the title so amended.

Sub. S. B. No. 311-Senators McColley, Roegner.

Cosponsors: Senators Brenner, Hoagland, Huffman, M., Huffman, S., Johnson, Rulli, Schaffer, Burke.

To amend sections 3701.13 and 3701.14 of the Revised Code to modify the law governing public health orders, quarantine, and isolation, was considered the third time.

The question being, "Shall the bill, **Sub. S. B. No. 311**, pass?"

The yeas and nays were taken and resulted – yeas 20, nays 13, as follows:

Those who voted in the affirmative were: Senators

Blessing	Brenner	Burke	Coley
Eklund	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Manning	McColley	Peterson	Roegner
Rulli	Schaffer	Wilson	Obhof-20

Those who voted in the negative were: Senators

Antonio	Craig	Dolan	Fedor
Kunze	Lehner	Maharath	O'Brien
Schuring	Sykes	Thomas	Williams
			Yuko-13

So the bill passed.

The question being, “Shall the title be agreed to?”

Senator McColley moved to amend the title as follows:

Add the names: "Senators Coley, Gavarone, Hottinger, Obhof."

The question being, “Shall the motion be agreed to?”

The motion was agreed to and the title so amended.

Sub. S. B. No. 328-Senators Maharath, Kunze.

Cosponsors: Senators Antonio, Thomas, Yuko, Lehner, Craig, Fedor.

To enact sections 4757.50, 4757.501, 5120.658, and 5164.071 of the Revised Code regarding doula services, was considered the third time.

The question being, "Shall the bill, **Sub. S. B. No. 328**, pass?"

The yeas and nays were taken and resulted – yeas 32, nays 1, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Rulli
Schaffer	Schuring	Sykes	Thomas
Williams	Wilson	Yuko	Obhof-32

Senator Roegner voted in the negative-1.

So the bill passed.

The question being, “Shall the title be agreed to?”

Senator Maharath moved to amend the title as follows:

Add the names: "Senators Blessing, Brenner, Dolan, Eklund, Manning, O'Brien, Rulli, Sykes, Williams."

The question being, “Shall the motion be agreed to?”

The motion was agreed to and the title so amended.

S. B. No. 351-Senator Dolan.

Cosponsors: Senators Johnson, Kunze, Antonio, Wilson, Gavarone, Schaffer,

Maharath, Hottinger.

To amend section 5.2269 of the Revised Code to designate August 31 as "Ohio Overdose Awareness Day", was considered the third time.

The question being, "Shall the bill, **S. B. No. 351**, pass?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the bill passed.

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

Senator Dolan moved to amend the title as follows:

Add the names: "Senators Blessing, Brenner, Burke, Coley, Craig, Eklund, Fedor, Hackett, Hoagland, Huffman, M., Huffman, S., Lehner, Manning, Obhof, Peterson, Roegner, Sykes, Thomas, Williams, Yuko."

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

The motion was agreed to and the title so amended.

S. B. No. 360-Senator Obhof.

Cosponsors: Senators Peterson, Hottinger, Brenner, Johnson, Roegner, Rulli, Schaffer, Burke, Coley, Hoagland.

To enact section 9.71 of the Revised Code to generally bar public officials from prohibiting all federally licensed firearms dealers in the state or a specified geographic area from the commercial sale or transfer of firearms or their components or ammunition, was considered the third time.

The question being, "Shall the bill, **S. B. No. 360**, pass?"

The yeas and nays were taken and resulted – yeas 28, nays 5, as follows:

Those who voted in the affirmative were: Senators

Blessing	Brenner	Burke	Coley
Craig	Dolan	Eklund	Fedor
Gavarone	Hackett	Hoagland	Hottinger
Huffman, M.	Huffman, S.	Johnson	Maharath
Manning	McColley	O'Brien	Peterson
Roegner	Rulli	Schaffer	Schuring
Sykes	Williams	Wilson	Obhof-28

Senators Antonio, Kunze, Lehner, Thomas, and Yuko voted in the negative-5.

So the bill passed.

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

Senator Obhof moved to amend the title as follows:

Add the names: "Senators Blessing, Eklund, Gavarone, Hackett, Huffman, M., Huffman, S., McColley, O'Brien."

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

The motion was agreed to and the title so amended.

S. B. No. 361-Senator Burke.

Cosponsors: Senators Kunze, Hackett, Huffman, S., Hottinger, Maharath.

To amend sections 135.63, 135.78, 1733.04, and 1733.24 and to enact sections 135.79, 135.791, 135.792, 135.793, 135.794, 135.795, and 135.796 of the Revised Code to create the adoption linked deposit program, was considered the third time.

The question being, "Shall the bill, **S. B. No. 361**, pass?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the bill passed.

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

Senator Burke moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Brenner, Coley, Craig, Dolan, Eklund, Fedor, Gavarone, Hoagland, Johnson, Lehner, Manning, McColley, Obhof, O'Brien, Peterson, Roegner, Rulli, Schaffer, Sykes, Thomas, Wilson."

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. 370 - Senator Brenner.

Cosponsors: Senators Hottinger, Schaffer.

To amend sections 2909.02, 2909.03, 2909.04, 2909.05, 2909.06, and 2909.07 of the Revised Code and to amend Section 231.10 of H.B. 166 of the 133rd General Assembly to increase penalties for arson offenses and related

offenses and to make an appropriation.

OFFERING OF RESOLUTIONS

Senator Obhof offered the following resolution:

S. R. No. 557-Senators Obhof, Hoagland.

Recognizing National Hunting and Fishing Day, September 26, 2020.

WHEREAS, The members of the Senate of the 133rd General Assembly of Ohio are pleased to celebrate September 26, 2020, as National Hunting and Fishing Day in Ohio; and

WHEREAS, Ohio has a rich and storied tradition of hunting and angling that dates back further than the state itself and carries forward to this day. Indeed, local sportsmen and women were among the first environmentalists to support the establishment of the Ohio Department of Natural Resources in an effort to protect fish, wildlife, and their traditional habitats. Through the American System of Conservation Funding and the payment of license fees and excise taxes on firearms, ammunition, and hunting, fishing, archery, and boating equipment, they have continued to help fund state efforts to provide for healthy and sustainable natural resources; and

WHEREAS, Ohio's sportsmen and women have generated \$301 million in state and local tax revenue as well as an additional \$61.37 million to support the conservation efforts of the Ohio Department of Natural Resources. To their credit, 1.56 million hunters and anglers contribute \$2.75 billion annually to our state's economy and provide for 46,800 jobs; and

WHEREAS, Designated by each president since 1972, National Hunting and Fishing Day was established to celebrate hunters and anglers for their immense contributions to fish and wildlife management and to our society. Clearly, these fine individuals are deserving of high praise; therefore be it

RESOLVED, That we, the members of the Senate of the 133rd General Assembly of Ohio, in adopting this Resolution, pay tribute to the many social, cultural, economic, and ecological benefits of our time-honored traditions of hunting and angling by recognizing September 26, 2020, as National Hunting and Fishing Day in Ohio; and be it further

RESOLVED, That the Clerk of the Senate transmit duly authenticated

copies of this Resolution to the news media of Ohio.

The question being, "Shall the resolution, **S. R. No. 557**, be adopted?"

The yeas and nays were taken and resulted – yeas 33, nays 0, as follows:

Those who voted in the affirmative were: Senators

Antonio	Blessing	Brenner	Burke
Coley	Craig	Dolan	Eklund
Fedor	Gavarone	Hackett	Hoagland
Hottinger	Huffman, M.	Huffman, S.	Johnson
Kunze	Lehner	Maharath	Manning
McColley	O'Brien	Peterson	Roegner
Rulli	Schaffer	Schuring	Sykes
Thomas	Williams	Wilson	Yuko
			Obhof-33

So the resolution was adopted.

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

The title was agreed to.

Senator Obhof moved to amend the title as follows:

Add the names: "Senators Antonio, Blessing, Brenner, Burke, Coley, Craig, Dolan, Eklund, Fedor, Gavarone, Hackett, Huffman, M., Huffman, S., Johnson, Kunze, Lehner, Maharath, O'Brien, Peterson, Roegner, Rulli, Schaffer, Sykes, Thomas, Williams, Wilson."

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

The motion was agreed to and the title so amended.

Pursuant to Senate Rule No. 54, the following resolution was offered:

S. R. No. 556 - Senators Craig, Kunze.

Cosponsors: Senators Antonio, Dolan, Eklund, Fedor, Maharath, Manning, Obhof, Schaffer, Sykes, Williams.

In memory of Cheryl A. Boyce.

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

So the resolution was adopted.

On the motion of Senator Peterson, the Senate recessed until 7:15 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 Senate amendments to:

Sub. H. B. No. 8-Representatives Manchester, Galonski – et al.

Sub. H. B. No. 66-Representative Merrin – et al.

Am. Sub. H. B. No. 211-Representative Arndt – et al.

Sub. H. B. No. 242-Representatives Lang, Jones – et al.

Am. Sub. H. B. No. 339-Representative Merrin – et al.

Sub. H. B. No. 614-Representatives Fraizer, Richardson – et al.

Sub. H. B. No. 669-Representatives Swearingen, LaRe – 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 agreed to the report of the committee of conference on matters of difference between the two houses on:

Sub. S. B. No. 163-Senator Kunze – 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 agreed to the report of the committee of conference on matters of difference between the two houses on:

Am. Sub. H. B. No. 160-Representative Ingram – et al.

Attest:

Bradley J. Young,
Clerk.

Message from the House of Representatives

Mr. President:

I am directed to inform you that the Speaker of the House of Representatives has signed the following bill:

H. B. No. 364-Representative Manning, G. – et al.

Attest:

Bradley J. Young,
Clerk.

The President signed said bill.

On the motion of Senator Yuko, the Senate adjourned until Monday, September 28, 2020 at 9:00 a.m.

Attest:

VINCENT L. KEERAN,
Clerk.