

As Introduced

134th General Assembly
Regular Session
2021-2022

S. B. No. 132

Senator Roegner

A BILL

To enact sections 3313.5317 and 3345.561 of the
Revised Code to enact the "Save Women's Sports
Act" to require schools, state institutions of
higher education, and private colleges to
designate separate single-sex teams and sports
for each sex.

BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF OHIO:

Section 1. That sections 3313.5317 and 3345.561 of the
Revised Code be enacted to read as follows:

Sec. 3313.5317. (A) Each school that participates in
athletic competitions or events administered by an organization
that regulates interscholastic athletic conferences or events
shall designate interscholastic athletic teams based on the sex
of the participants as follows:

(1) Separate teams for participants of the female sex
within female sports divisions;

(2) Separate teams for participants of the male sex within
male sports divisions;

(3) If applicable, co-ed teams for participants of the

female and male sexes within co-ed sports divisions. 19

(B) No school, interscholastic conference, or organization 20
that regulates interscholastic athletics shall permit 21
individuals of the male sex to participate on athletic teams or 22
in athletic competitions designated only for participants of the 23
female sex. 24

(C) If a participant's sex is disputed, the participant 25
shall establish the participant's sex by presenting a signed 26
physician's statement indicating the participant's sex based 27
upon only the following: 28

(1) The participant's internal and external reproductive 29
anatomy; 30

(2) The participant's normal endogenously produced levels 31
of testosterone; 32

(3) An analysis of the participant's genetic makeup. 33

(D) No agency or political subdivision of the state and no 34
accrediting organization or athletic association that operates 35
or has business activities in this state shall process a 36
complaint, begin an investigation, or take any other adverse 37
action against a school or school district for maintaining 38
separate single-sex interscholastic athletic teams or sports. 39

(E) (1) Any participant who is deprived of an athletic 40
opportunity or suffers a direct or indirect harm as a result of 41
a violation of this section shall have a private cause of action 42
for injunctive relief, damages, and any other relief available 43
against the school, school district, interscholastic conference, 44
or organization that regulates interscholastic athletics. 45

(2) Any participant who is subject to retaliation or other 46

adverse action by a school, school district, interscholastic 47
conference, or organization that regulates interscholastic 48
athletics as a result of reporting a violation of this section 49
shall have a private cause of action for injunctive relief, 50
damages, and any other relief available against the entity that 51
takes the retaliatory or other adverse action. 52

(3) Any school or school district that suffers any direct 53
or indirect harm as a result of a violation of division (D) of 54
this section shall have a private cause of action for injunctive 55
relief, damages, and any other relief available against the 56
agency, political subdivision, accrediting organization, or 57
athletic association that violates that division. 58

(F) Any civil action brought as a result of a violation of 59
this section shall be initiated within two years after the date 60
on which the violation occurs. Persons or organizations who 61
prevail on a claim brought pursuant to this section shall be 62
entitled to monetary damages, including for any psychological, 63
emotional, or physical harm suffered, reasonable attorney's fees 64
and costs, and any other appropriate relief. 65

Sec. 3345.561. (A) As used in this section: 66

(1) "Private college" means a nonprofit institution that 67
holds a certificate of authorization issued under section 68
1713.02 of the Revised Code; 69

(2) "State institution of higher education" has the same 70
meaning as in section 3345.011 of the Revised Code. 71

(B) Each state institution of higher education or private 72
college that is a member of the national collegiate athletics 73
association, the national association of intercollegiate 74
athletics, or the national junior college association shall 75

<u>designate intercollegiate athletic teams and sports based on the</u>	76
<u>sex of the participants as follows:</u>	77
<u>(1) One single-sex team for participants of the female</u>	78
<u>sex;</u>	79
<u>(2) One single-sex team for participants of the male sex;</u>	80
<u>(3) If applicable, one team for participants of both the</u>	81
<u>female and male sexes.</u>	82
<u>(C) No state institution or private college to which</u>	83
<u>division (B) of this section applies shall allow individuals of</u>	84
<u>the male sex to participate on athletic teams or in athletic</u>	85
<u>competitions designated for only participants of the female sex.</u>	86
<u>(D) If a participant's sex is disputed, the participant</u>	87
<u>shall establish the participant's sex by presenting a signed</u>	88
<u>physician's statement indicating the participant's sex based</u>	89
<u>upon only the following:</u>	90
<u>(1) The participant's internal and external reproductive</u>	91
<u>anatomy;</u>	92
<u>(2) The participant's normal endogenously produced levels</u>	93
<u>of testosterone;</u>	94
<u>(3) An analysis of the participant's genetic makeup.</u>	95
<u>(E) No agency or political subdivision of the state and no</u>	96
<u>accrediting organization or athletic association that operates</u>	97
<u>or has business activities in this state shall process a</u>	98
<u>complaint, begin an investigation, or take any other adverse</u>	99
<u>action against a state institution of higher education or</u>	100
<u>private college for maintaining separate single-sex</u>	101
<u>intercollegiate athletic teams or sports for participants of the</u>	102
<u>female sex.</u>	103

(F) (1) Any participant who is deprived of an athletic opportunity or suffers a direct or indirect harm as a result of a violation of this section shall have a private cause of action for injunctive relief, damages, and any other relief available against the state institution or the private college. 104
105
106
107
108

(2) Any participant who is subject to retaliation or other adverse action by a state institution or private college as a result of reporting a violation of this section shall have a private cause of action for injunctive relief, damages, and any other relief available against the entity that takes the retaliatory or other adverse action. 109
110
111
112
113
114

(3) Any state institution or private college that suffers any direct or indirect harm as a result of a violation of division (E) of this section shall have a private cause of action for injunctive relief, damages, and any other relief available against the agency, political subdivision, accrediting organization, or athletic association that violates that division. 115
116
117
118
119
120
121

(G) Any civil action brought as a result of a violation of this section shall be initiated within two years after the date on which the violation occurs. Persons or organizations who prevail on a claim brought pursuant to this section shall be entitled to monetary damages, including for any psychological, emotional, or physical harm suffered, reasonable attorney's fees and costs, and any other appropriate relief. 122
123
124
125
126
127
128

Section 2. This act shall be known as the "Save Women's Sports Act." 129
130