

OHIO

House

of

Representatives

JOURNAL

TUESDAY, MARCH 23, 2021

TWENTY-SEVENTH DAY
Hall of the House of Representatives, Columbus, Ohio
Tuesday, March 23, 2021, 9:00 o'clock a.m.

The House met pursuant to adjournment.

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

Representative Lipps was selected to preside under the Rule.

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

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 224 - Representatives Howse, Galonski.

Cosponsors: Representatives Crossman, Brent, Lightbody, Liston, Miller, A., Lepore-Hagan, Russo, Sheehy, Weinstein, Sobecki.

To amend section 121.30 and to enact sections 121.34 and 121.341 of the Revised Code to create the Ohio Asian-American and Pacific Islander Affairs Commission and the Office of Asian- American and Pacific Islander Affairs and to make an appropriation.

H. B. No. 225 - Representatives Edwards, Hall.

Cosponsors: Representatives Carruthers, Bird, LaRe, Kick, Hillyer, Jones, Gross, Hoops, Loychik, Schmidt, Young, T., Zeltwanger, Cross, Riedel, Ghanbari, Pavliga, Johnson, Baldrige.

To amend sections 5747.08 and 5747.98 and to enact section 5747.31 of the Revised Code to grant income tax credits to persons who serve as volunteer peace officers, firefighters, or emergency medical service technicians.

H. B. No. 226 - Representatives Pavliga, Miller, A.

Cosponsors: Representatives Brown, Crawley, Brent, Grendell, Gross, Ingram, Lightbody, Russo, Stoltzfus, Sobecki, Troy, Weinstein.

To amend sections 2921.03 and 2921.04 of the Revised Code to expand intimidation offenses to include guardians ad litem and court appointed special advocates.

H. B. No. 227 - Representatives Brinkman, Jordan.

Cosponsors: Representatives Loychik, Vitale, Dean, Wiggam, Riedel, Merrin, Click, Gross, Stoltzfus, Wilkin, McClain, Zeltwanger, Powell, Manchester, Hall, Fowler Arthur, Creech, Cross, Schmidt, Edwards.

To amend sections 9.68, 109.69, 109.731, 311.41, 311.42, 311.43, 1547.69, 2921.13, 2923.11, 2923.12, 2923.121, 2923.122, 2923.123, 2923.124, 2923.125, 2923.126, 2923.127, 2923.128, 2923.129, 2923.1210, 2923.1211,

2923.1212, 2923.1213, 2923.16, 2953.37, and 4749.10 and to enact section 2923.111 of the Revised Code to rename a concealed handgun license as a concealed weapons license, to allow a concealed weapons licensee to carry concealed all deadly weapons not otherwise prohibited by law, to expand state preemption of firearms regulation to include all deadly weapons, to repeal a notice requirement for licensees stopped for law enforcement purposes, to authorize expungement of related convictions, and to allow a person age 21 or older to carry a concealed deadly weapon without a license.

H. B. No. 228 - Representative Roemer.

Cosponsors: Representatives Fowler Arthur, Seitz, Young, T.

To amend sections 718.80, 718.81, 718.83, 718.85, and 5703.77 and to enact section 718.841 of the Revised Code to make changes related to state-administered municipal net profits taxes.

H. B. No. 229 - Representatives Wilkin, Swearingen.

Cosponsors: Representatives Carfagna, Cross, Edwards, Johnson, Jones, Jordan, Kick, LaRe, Lipps, Merrin, Pavliga, Richardson, Riedel, Seitz, Stoltzfus.

To enact section 3729.15 of the Revised Code to provide a qualified immunity to camp operators for harm arising from a risk inherent to camping.

H. B. No. 230 - Representatives Ray, Hall.

Cosponsors: Representatives Riedel, Fraizer, Holmes, Hoops, Click, McClain, Carfagna, Abrams, Jones, Powell, Cross, Young, T., Kick, Koehler, Stephens, Hillyer, Troy, Plummer.

To amend sections 125.18 and 126.506 and to enact sections 126.41 and 126.42 of the Revised Code regarding the state's information technology systems and shared services and to make an appropriation.

Said bills were considered the first time.

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Leland submitted the following report:

The standing committee on Criminal Justice to which was referred **S. B. No. 2**-Senator Gavarone, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: REGARDS CRIMINAL CASE COMPETENCY AND ENTERS OHIO INTO PSYPACT

Representative LaRe moved to amend the title as follows:

Add the names: "Representatives Leland, Galonski, Schmidt"

JEFF LARE	D. J. SWEARINGEN
DAVID LELAND	CINDY ABRAMS
WILLIS E. BLACKSHEAR, JR.	SEDRICK DENSON
TAVIA GALONSKI	PHIL PLUMMER
JEAN SCHMIDT	BILL SEITZ
ANDREA WHITE	

The report was agreed to.

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

Representative Liston submitted the following report:

The standing committee on Families, Aging, and Human Services to which was referred **H. B. No. 120**-Representatives Fraizer, Richardson, et al., having had the same under consideration, reports it back and recommends its passage.

RE: PERMIT COMPASSIONATE CARE VISITS IN LONG-TERM CARE FACILITIES

Representative Ginter moved to amend the title as follows:

Add the names: "Edwards, John, Schmidt"

SUSAN MANCHESTER	BETH LISTON
CINDY ABRAMS	SARA P. CARRUTHERS
GARY CLICK	JAY EDWARDS
TIMOTHY E. GINTER	DIANE V. GRENDALL
MARILYN S. JOHN	JEAN SCHMIDT
DANIEL P. TROY	THOMAS WEST

The following members voted "NO"

AL CUTRONA	STEPHANIE D. HOWSE
------------	--------------------

The report was agreed to.

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

Representative Lepore-Hagan submitted the following report:

The standing committee on Commerce and Labor to which was referred **H. B. No. 23**-Representatives Plummer, West, having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: REQUIRE EMS / PEACE OFFICERS TO UNDERGO DEMENTIA-RELATED TRAINING

Representative Johnson moved to amend the title as follows:

Add the names: "Lepore-Hagan, Brent"

Representative Johnson moved to amend as follows:

In line 12, delete "department" and insert "departments"; after "aging" insert "and job and family services"

In line 34, delete "office of"

In line 35, delete "the attorney general" and insert "appropriate county department of job and family services in accordance with section 5101.63 of the Revised Code"

In line 148, delete "department" and insert "departments"

In line 149, after "aging" insert "and job and family services"

In line 178, delete "office of"

In line 179, delete "the attorney general" and insert "appropriate county department of job and family services in accordance with section 5101.63 of the Revised Code"

The motion was agreed to and the bill so amended.

DICK STEIN	MARK JOHNSON
MICHELE LEPORE-HAGAN	JUANITA O. BRENT
AL CUTRONA	MARK FRAIZER
JAMES M. HOOPS	DON JONES
GAYLE MANNING	MONIQUE SMITH

The report was agreed to.

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

Representative Boggs submitted the following report:

The standing committee on Rules and Reference to which was referred **H. B. No. 170**-Representatives Bird, Richardson, et. al., having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance.

RE: PROVIDE ASSISTANCE TO SCHOOLS AND OTHER ENTITIES

ROBERT R. CUPP	TIMOTHY E. GINTER
CINDY ABRAMS	KRISTIN BOGGS
RICHARD D. BROWN	RICK CARFAGNA
PAULA HICKS-HUDSON	DON JONES
SCOTT OELSLAGER	PHIL PLUMMER

The report was agreed to.

The bill was ordered to be engrossed and re-referred to the committee on Finance.

Representative Boggs reported for the Rules and Reference committee recommending that the following House Bills be considered for the second time and referred to the following committees for consideration:

H. B. No. 220 - Representative Bird

TO CREATE THE "UNIVERSITY OF ALABAMA" LICENSE PLATE.

To the committee on Transportation and Public Safety

H. B. No. 221 - Representatives Brinkman and Gross

TO MODIFY THE LAWS GOVERNING THE PRACTICE OF ADVANCED PRACTICE REGISTERED NURSES AND TO DESIGNATE THESE PROVISIONS AS THE BETTER ACCESS, BETTER CARE ACT.

To the committee on Health

H. B. No. 222 - Representatives Wilkin and Upchurch

TO SPECIFY THAT A NONPROFIT FORMED OR ACQUIRED BY A COUNTY HOSPITAL OR JOINT TOWNSHIP DISTRICT HOSPITAL IS A SEPARATE ENTITY FROM THE HOSPITAL.

To the committee on Civil Justice

H. B. No. 223 - Representative Hillyer

TO ALLOW VENDORS TO DEDUCT SALES TAX REMITTED FOR CERTAIN BAD DEBTS CHARGED OFF AS UNCOLLECTIBLE BY CREDIT ACCOUNT LENDERS.

To the committee on Ways and Means

ROBERT R. CUPP

CINDY ABRAMS

RICHARD D. BROWN

PAULA HICKS-HUDSON

SCOTT OELSLAGER

TIMOTHY E. GINTER

KRISTIN BOGGS

RICK CARFAGNA

DON JONES

PHIL PLUMMER

Representative Kick moved that the House and Constitutional Rules requiring bills to be considered by each house on three different days be suspended as to the second consideration of all House Bills contained in the report of the committee on Rules and Reference.

The motion was agreed to without objection.

The report was agreed to.

Said House Bills were considered the second time and referred as recommended.

MOTIONS AND RESOLUTIONS

Representative Boggs reported for the Rules and Reference committee recommending that the following House Resolution be introduced and referred to the following committee for consideration:

H. R. No. 35 - Representative Troy
TO AUTHORIZE THE CREATION OF THE TEMPORARY HOUSE
SELECT COMMITTEE ON PROPERTY TAX EDUCATION AND
REFORM.

To the committee on Ways and Means

/s/ ROBERT R. CUPP
Robert R. Cupp, Chair

Representative Kick moved that the Rules and Reference committee report on resolutions be agreed to and that the House Resolution contained therein be introduced and referred as recommended.

The motion was agreed to.

Said House Resolution was introduced and referred as recommended.

Representative Boggs reported for the Rules and Reference committee recommending that the following resolutions be read by title only and approved:

H. R. No. 31 - Representative Roemer
Honoring Kyren Butler as a 2021 Division II State Wrestling Champion.

H. R. No. 32 - Representative Roemer
Honoring Marlon Yarbrough as a 2021 Division II State Wrestling Champion.

H. R. No. 33 - Representative Roemer
Honoring Zayne Lehman as a 2021 Division II State Wrestling Champion.

H. R. No. 34 - Representative Click
Honoring Sandusky County on its Two Hundredth Anniversary.

/s/ ROBERT R. CUPP
Robert R. Cupp, Chair

Representative Kick moved that the Rules and Reference committee report on resolutions be agreed to and that the resolutions contained therein be approved.

The motion was agreed to.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has adopted the following concurrent resolution in which the concurrence of the House is requested:

S. C. R. No. 1 - Senator Schaffer

Cosponsors: Senators Romanchuk, Yuko, Wilson, Brenner, Antonio, Craig, Blessing, Cirino, Dolan, Fedor, Gavarone, Hackett, Hoagland, Hottinger, Johnson, Kunze, Maharath, McColley, O'Brien, Peterson, Reineke, Roegner, Rulli, Schuring, Sykes, Thomas, Williams

To urge the Congress of the United States to enact the Mark Takai Atomic Veterans Healthcare Parity Act.

Attest:

Vincent L. Keeran,
Clerk.

Said concurrent resolution was referred to the committee on Rules and Reference under the Rule.

Message from the Senate

Mr. Speaker:

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

Am. S. B. No. 15 - Senator Wilson

Cosponsors: Senators Brenner, Schuring, Blessing, Cirino, Craig, Fedor, Gavarone, Hackett, Huffman, S., Lang, O'Brien, Peterson, Roegner, Schaffer, Sykes, Yuko

To enact sections 301.221, 319.41, 321.50, 507.14, 733.82, 3354.101, 3357.101, 3358.061, and 3375.361 of the Revised Code to change the circumstances in which certain fiscal officers may be held liable for a loss of public funds.

S. B. No. 20 - Senator Hackett

Cosponsors: Senators Antonio, Blessing, Cirino, Craig, Gavarone, Huffman, S., O'Brien, Thomas, Wilson, Yuko

To amend section 307.04 of the Revised Code to exempt county utility supply contracts entered into under a joint purchasing program from the 10-year maximum period for such contracts and to declare an emergency.

S. B. No. 108 - Senators Huffman, S., Romanchuk

Cosponsors: Senators Blessing, Dolan, Schuring, Manning, Hottinger, Antani, Antonio, Brenner, Cirino, Craig, Fedor, Gavarone, Hackett, Hoagland, Johnson, Kunze, Lang, Maharath, Peterson, Reineke, Rulli, Schaffer, Sykes, Thomas, Williams, Wilson, Yuko

To provide grants to bars and restaurants and the lodging industry and to make an appropriation.

S. B. No. 109 - Senators Manning, Rulli

Cosponsors: Senators Blessing, Dolan, Schuring, Hottinger, Antani, Antonio, Brenner, Cirino, Craig, Fedor, Gavarone, Hackett, Hoagland, Huffman, S., Johnson, Kunze, Lang, Maharath, Peterson, Reineke, Romanchuk, Schaffer, Sykes, Thomas, Williams, Wilson, Yuko

To provide grants to businesses, local fairs, child care providers, and veterans homes and to make an appropriation.

Am. S. B. No. 110 - Senators O'Brien, Wilson

Cosponsors: Senators Blessing, Dolan, Schuring, Manning, Hottinger, Antonio, Brenner, Cirino, Craig, Fedor, Gavarone, Hackett, Hoagland, Huffman, S., Johnson, Kunze, Maharath, Peterson, Reineke, Romanchuk, Rulli, Schaffer, Sykes, Thomas, Williams, Yuko

To provide rent and utility assistance and to make an appropriation.

Attest:

Vincent L. Keeran,
Clerk.

Said bills were considered the first time.

MESSAGE FROM THE SPEAKER

Pursuant to Section 181.21 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the State Criminal Sentencing Commission:

Appoint Representative Seitz.

MESSAGE FROM THE SPEAKER

Pursuant to Section 113.56 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Able Account Program Advisory Board:

Appoint Representative Grendell.

MESSAGE FROM THE SPEAKER

Pursuant to Section 101.35 of the Ohio Revised Code, the Speaker of the House hereby makes the following changes to the Joint Committee on Agency Rule Review:

Remove Representative Stein; appoint Representative Stewart.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5101.34 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Commission on Fatherhood:

Appoint Representatives McClain, Swearingen, West, and Upchurch.

MESSAGE FROM THE SPEAKER

Pursuant to Section 103.71 of the Ohio Revised Code, the Speaker of the House hereby makes the following changes to the Correctional Institution Inspection Committee:

Remove Representatives Abrams and Jones; appoint Representatives Manning and Schmidt.

MESSAGE FROM THE SPEAKER

By operation of law pursuant to Section 3750.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) member to the Emergency Response Commission:

Appoint Representative Stephens.

MESSAGE FROM THE SPEAKER

By operation of law pursuant to Section 991.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) member to the Ohio Expositions Commission:

Appoint Representative Koehler.

MESSAGE FROM THE SPEAKER

Pursuant to Section 101.34 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Joint Legislative Ethics Committee:

Appoint Speaker Cupp, Representatives Ginter, Lanese, Boggs, Hicks-Hudson, and Sykes.

MESSAGE FROM THE SPEAKER

Pursuant to Section 122.98 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Ohio Aerospace and Aviation Technology Committee:

Appoint Representatives Holmes and Loychik.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3379.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) members to the Ohio Arts Council:

Appoint Representatives Carruthers and Galonski.

MESSAGE FROM THE SPEAKER

By operation of law pursuant to Section 3333.01 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) member to the Ohio Board of Regents:

Appoint Representative Lanese.

MESSAGE FROM THE SPEAKER

Pursuant to Section 123.20 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) member to the Ohio Facilities Construction Commission:

Appoint Representative Stephens.

MESSAGE FROM THE SPEAKER

Pursuant to Section 103.11 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Ohio Legislative Service Commission:

Appoint Representatives Abrams, Carfagna, Jones, Seitz, Boggs, and Sykes

MESSAGE FROM THE SPEAKER

Pursuant to Section 5537.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) member to the Ohio Turnpike and Infrastructure Commission:

Appoint Representative Swearingen.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5910.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Ohio War Orphans and Severely Disabled Veterans' Children Scholarship Board:

Appoint Representative Richardson.

MESSAGE FROM THE SPEAKER

Pursuant to Section 4906.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Ohio Power Siting Board:

Appoint Representatives Stein, Johnson (alternate), Crossman, and Smith, K. (alternate).

MESSAGE FROM THE SPEAKER

Pursuant to Section 171.01 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Ohio Retirement Study Council:

Appoint Representatives Carfagna, Plummer, and Kelly.

MESSAGE FROM THE SPEAKER

By operation of law pursuant to Section 2108.35 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Second Chance Trust Fund Advisory Committee:

Appoint Representative Lipps.

MESSAGE FROM THE SPEAKER

Pursuant to Section 183.12 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) members to the Southern Ohio Agricultural and Community Development Foundation Board of Trustees:

Appoint Representatives Bird and Miranda.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3353.02(A)(3) of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Broadcast Educational Media Commission:

Appoint Representative Ray.

MESSAGE FROM THE SPEAKER

Pursuant to Section 121.31 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) members to the Commission on Hispanic-Latino Affairs:

Appoint Representatives Cutrona and Miranda.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3701.68 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Commission on Infant Mortality:

Appoint Representatives Crawley and Manning (co-chair).

MESSAGE FROM THE SPEAKER

Pursuant to Section 3702.92 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Dentist Loan Repayment Advisory Board:

Appoint Representatives Denson and Lipps.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3301.49 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Education Commission of the States:

Appoint Representative Bird.

MESSAGE FROM THE SPEAKER

By operation of law pursuant to Section 3319.60(A)(3) of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) members to the Educator Standards Board:

Appoint Representatives Manning and Robinson.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5101.74 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Elder Abuse Commission:

Appoint Representatives Creech and Russo.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3745.21 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Environmental Education Council:

Appoint Representative Loychik.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5120.07 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Ex-Offender Reentry Coalition:

Appoint Representatives LaRe and Howse.

MESSAGE FROM THE SPEAKER

Pursuant to Section 2919.1910 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Joint Legislative Committee on Adoption Promotion and Support:

Appoint Representatives Manchester, Stoltzfus, and Boyd.

MESSAGE FROM THE SPEAKER

Pursuant to Section 103.41 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Ohio Medicaid Oversight Committee:

Appoint Representatives Patton, Lipps, Holmes, Russo, and West.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3773.33 of the Ohio Revised Code, the Speaker of the House hereby appoints the following (non-voting) member to the Ohio Athletic Commission:

Appoint Representative Patton.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5149.22 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Ohio Council for Interstate Adult Offender Supervision:

Appoint Representative Grendell.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5101.345 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Ohio Family Stability Commission:

Appoint Representative Koehler.

MESSAGE FROM THE SPEAKER

Pursuant to Section 904.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following individual to the Ohio Livestock Care Standards Board:

Appoint Representative Jones (family farmer).

MESSAGE FROM THE SPEAKER

Pursuant to Section 101.34 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Joint Legislative Ethics Committee:

Appoint Speaker Cupp (chair), Representatives Ginter, Lanese, Boggs, Hicks-Hudson, Sykes.

MESSAGE FROM THE SPEAKER

Pursuant to Section 4981.02 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Ohio Rail Development Commission:

Appoint Representative Johnson.

MESSAGE FROM THE SPEAKER

Pursuant to Section 2151.57 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the State Council for Interstate Juvenile Supervision:

Appoint Representative Ray.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3301.61 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the State Council on Educational Opportunity for Military Children:

Appoint Representatives Lampton and Russo.

MESSAGE FROM THE SPEAKER

Pursuant to Section 109.91 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the State Victims Assistance Advisory Council:

Appoint Representative Richardson.

MESSAGE FROM THE SPEAKER

Pursuant to Section 184.03 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Third Frontier Advisory Board:

Appoint Representative Carfagna.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Belmont County:

Appoint Representative Jones.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Transportation Improvement District – Board of Trustees of Butler County:

Appoint Representatives Carruthers, Gross, and Hall.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Clermont County:

Appoint Representative Bird.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Defiance County:

Appoint Representative Riedel.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Delaware County:

Appoint Representative Carfagna.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Gallia County:

Appoint Representative Stephens.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Guernsey County:

Appoint Representative Holmes.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Hamilton County:

Appoint Representative Seitz.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Harrison County:

Appoint Representative Jones.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Licking County:

Appoint Representative Fraizer.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Morgan County:

Appoint Representative Stewart.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Muskingum County:

Appoint Representative Holmes.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Noble County:

Appoint Representative Jones.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Paulding County:

Appoint Representative Riedel.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Portage County:

Appoint Representative Pavliga.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Sandusky County:

Appoint Representative Click.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Union County:

Appoint Representative Richardson.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Warren County:

Appoint Representative Lipps.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Tuscarawas County:

Appoint Representative Hillyer.

MESSAGE FROM THE SPEAKER

Pursuant to Section 5540.02(C) of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Transportation Improvement District - Board of Trustees of Huron County:

Appoint Representative Stein.

MESSAGE FROM THE SPEAKER

In response to a request for appointment from Chief Justice O'Connor, the Speaker of the House hereby appoints the following member to the Ohio Sentencing Data Platform Governance Board:

Appoint Representative White.

MESSAGE FROM THE SPEAKER

Pursuant to Section 3109.15 of the Ohio Revised Code, the Speaker of the House hereby appoints the following members to the Children's Trust Fund Board:

Appoint Representatives White (chair) and Boyd.

MESSAGE FROM THE SPEAKER

Pursuant to Section 122.98 of the Ohio Revised Code, the Speaker of the House hereby appoints the following member to the Ohio Aerospace and Aviation Technology Committee:

Appoint Representatives Miranda.

MESSAGE FROM THE SPEAKER

By operation of law pursuant to Section 3332.081 of the Ohio Revised Code, the Speaker of the House hereby designates the following member to serve on the Student Tuition Recovery Authority:

Appoint Representative Lanese.

MESSAGE FROM THE SPEAKER

Pursuant to Section 103.41(D) of the Ohio Revised Code, the Speaker of the House hereby designates the following member of the Joint Medicaid Oversight Committee to serve as chairperson of the Joint Medicaid Oversight Committee:

Designate Representative Patton (chairperson).

MESSAGE FROM THE SPEAKER

Pursuant to House Rules 13, 28, and 30, the Speaker hereby makes the following changes to the standing committee on Ways and Means:

Remove Representative Stoltzfus; appoint Representative Hall.

MESSAGE FROM THE SPEAKER

The Speaker of the House of Representatives, on March 18, 2021, signed the following:

Sub. H. B. No. 67-Representatives Koehler, Bird - et al.

On motion of Representative Kick, the House adjourned until Wednesday, March 24, 2021 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.