

OHIO

House

of

Representatives

JOURNAL

WEDNESDAY, APRIL 14, 2021

THIRTY-FOURTH DAY
Hall of the House of Representatives, Columbus, Ohio
Wednesday, April 14, 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 Grendell was selected to preside under the Rule.

The journal of yesterday was read and approved.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 255 - Representative Lipps.

Cosponsors: Representatives Kick, Fraizer, Bird, Seitz, Riedel.

To amend section 5721.03 of the Revised Code to permit the second publication of a county delinquent property tax list to be made online instead of in a newspaper.

H. B. No. 256 - Representatives Sobecki, Lepore-Hagan.

Cosponsors: Representatives Boyd, Russo, Galonski, Brent, Crossman, Weinstein, Brown, Smith, K., Ingram, Miller, A., Miller, J., Crawley, Sheehy, O'Brien, Lightbody.

To amend sections 3767.01, 3767.05, 4301.74, 5321.02, and 5747.98 and to enact sections 9.131, 5321.172, and 5747.35 of the Revised Code to allow a tenant to terminate a rental agreement if the tenant is a victim of a specified crime and to authorize an income tax credit for landlords who rented to such tenants.

H. B. No. 257 - Representatives Russo, Smith, M.

Cosponsors: Representatives Sweeney, Boyd, Brent, Brown, Lightbody, Smith, K., Miller, A., Skindell, Lepore-Hagan, Robinson, Sobecki, Weinstein, O'Brien, Miller, J., Leland, Crawley, Sheehy.

To amend sections 109.57, 2923.125, 2923.128, 2923.1213, and 2923.13 and to enact sections 2923.26, 2923.27, 2923.28, 2923.29, 2923.30, and 2923.99 of the Revised Code to enact the Extreme Risk Protection Order Act to allow family members, household members, and law enforcement officers to obtain a court order that temporarily restricts a person's access to firearms if that person poses a danger to themselves or others.

Said bills were considered the first time.

**REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS
FOR SECOND CONSIDERATION**

Representative Sobecki submitted the following report:

The standing committee on Ways and Means to which was referred **H. B. No. 140**-Representative Merrin, having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: ENACT BALLOT UNIFORMITY AND TRANSPARENCY ACT

Representative Merrin moved to amend the title as follows:

Add the names: "Roemer, Young, T."

Representative Merrin moved to amend as follows:

In line 1463, strike through "dollars"

In line 1520, after "the" insert "county"

In line 4163, delete "dollar" and insert "one thousand dollars"

The motion was agreed to and the bill so amended.

DEREK MERRIN
MARK FRAIZER
KRIS JORDAN
BILL ROEMER
DANIEL P. TROY

CRAIG S. RIEDEL
THOMAS HALL
RIORDAN T. MCCLAIN
REGGIE STOLTZFUS
TOM YOUNG

The following members voted "NO"

LISA A. SOBECKI
DONTAVIUS L. JARRELLS
PHILLIP M. ROBINSON, JR.

JEFFREY A. CROSSMAN
BETH LISTON

The report was agreed to.

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

Representative Robinson submitted the following report:

The standing committee on Primary and Secondary Education to which was referred **H. B. No. 34**-Representative Ingram, et al., having had the same under consideration, reports it back and recommends its passage.

RE: REQUIRE SCHOOLS TRANSMIT CERTAIN STUDENT'S
RECORDS WITHIN 5 DAYS

Representative Ingram moved to amend the title as follows:

Remove the name: "Fowler Arthur"

GAYLE MANNING
PHILLIP M. ROBINSON, JR.
DON JONES
MARY LIGHTBODY
JOSEPH A. MILLER III
D. J. SWEARINGEN

ADAM C. BIRD
CATHERINE D. INGRAM
J. KYLE KOEHLER
SUSAN MANCHESTER
LISA A. SOBECKI

The following members voted "NO"

GARY CLICK
GAIL K. PAVLIGA

SARAH FOWLER ARTHUR

The report was agreed to.

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

Representative Galonski submitted the following report:

The standing committee on Civil Justice to which was referred **H. B. No. 35**-Representatives LaRe, Click, et al., having had the same under consideration, reports it back and recommends its passage.

RE: PERMIT MAYORS TO SOLEMNIZE MARRIAGES ANYWHERE WITHIN OHIO

Representative Hillyer moved to amend the title as follows:

Add the name: "Galonski"

BRETT HUDSON HILLYER
TAVIA GALONSKI
JEFFREY A. CROSSMAN
DARRELL KICK
DAVID LELAND
BILL SEITZ
BRIAN STEWART
ANDREA WHITE

DIANE V. GRENDALL
RICHARD D. BROWN
AL CUTRONA
BRIAN E. LAMPTON
DEREK MERRIN
MICHAEL J. SKINDELL
D. J. SWEARINGEN

The report was agreed to.

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

Representative Miller, A. submitted the following report:

The standing committee on Armed Services and Veterans Affairs to which was referred **H. C. R. No. 7**-Representatives John, Kick, et al., having had the same under consideration, reports it back with the following amendment and recommends its adoption when so amended.

RE: URGE CONGRESS/DEPT OF DEFENSE MAINTAIN C130 FLEET

Representative Miller, A. moved to amend as follows:

In line 1 of the title, after "Congress" insert ", "

In line 2 of the title, after "Defense" insert ", "

In line 5 of the title, after "aircraft" insert ", "

After line 50, insert:

"WHEREAS, The 179th Airlift Wing and Mansfield Lahm Airport have a long history working collaboratively with NASA Glenn Research Center's Armstrong Test Facility in Sandusky, providing critical logistics and operational support; and

WHEREAS, The 179th Airlift Wing provided a chase C-130H to accompany both the Super Guppy's arrival and departure missions, significantly enhancing the safe operation of the Super Guppy in crosswind takeoffs and landings; and

WHEREAS, The 179th Airlift Wing supported NASA's Super Guppy and the Artemis I spacecraft for testing at the Armstrong Test Facility, Space Environments Complex before launching humans to the Moon on the future Artemis II mission; and

WHEREAS, NASA Glenn and the State of Ohio partnered to develop a transportation route between the 179th Airlift Wing and NASA Glenn's Armstrong Test Facility to enhance and continue the national capability for testing large spacecraft at this one-of-a-kind test facility; and"

The motion was agreed to and the concurrent resolution so amended.

HARAZ N. GHANBARI
ADAM C. MILLER
ERICA C. CRAWLEY
JENNIFER GROSS
BRIAN E. LAMPTON
MICHAEL SHEEHY

MIKE LOYCHIK
RICHARD D. BROWN
SARAH FOWLER ARTHUR
ADAM HOLMES
LAURA LANESE

The report was agreed to.

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

Representative Sykes submitted the following report:

The standing committee on Rules and Reference to which was referred **H. B. No. 168**-Representatives Fraizer, Loychik, et al., having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance.

RE: PROVIDE GRANTS TO BUSINESSES, FAIRS, CHILD CARE, VETERANS HOMES

ROBERT R. CUPP
EMILIA STRONG SYKES
KRISTIN BOGGS
RICK CARFAGNA
DON JONES
PHIL PLUMMER

TIMOTHY E. GINTER
CINDY ABRAMS
RICHARD D. BROWN
PAULA HICKS-HUDSON
SCOTT OELSLAGER
BILL SEITZ

The report was agreed to.

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

Representative Sykes submitted the following report:

The standing committee on Rules and Reference to which was referred **H. B. No. 169**-Representatives Cutrona, Swearingen, et al., having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance.

RE: PROVIDE GRANTS TO BARS, RESTAURANTS, AND THE LODGING INDUSTRY

ROBERT R. CUPP
EMILIA STRONG SYKES
KRISTIN BOGGS
RICK CARFAGNA
DON JONES
PHIL PLUMMER

TIMOTHY E. GINTER
CINDY ABRAMS
RICHARD D. BROWN
PAULA HICKS-HUDSON
SCOTT OELSLAGER
BILL SEITZ

The report was agreed to.

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

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

H. B. No. 231 - Representative Fowler Arthur
TO PROHIBIT THE REGISTRAR OF MOTOR VEHICLES OR THE MOTOR VEHICLE DEALERS BOARD FROM ADOPTING RULES REGARDING THE HOURS OF OPERATION OF A USED MOTOR VEHICLE DEALER AS A CONDITION OF LICENSURE.

To the committee on Transportation and Public Safety

H. B. No. 232 - Representatives Howse and Miranda
TO ENACT THE OHIO EQUAL PAY ACT TO ADDRESS WAGE DISPARITIES IN PUBLIC AND PRIVATE EMPLOYMENT.

To the committee on Commerce and Labor

H. B. No. 233 - Representatives Boyd and Crawley
TO REQUIRE THE OHIO CIVIL RIGHTS COMMISSION TO ESTABLISH
A SYSTEM FOR INDIVIDUALS TO ANONYMOUSLY REPORT WAGE
DISCRIMINATION.

To the committee on Commerce and Labor

H. B. No. 234 - Representatives Gross and McClain
TO REPEAL THE COMMERCIAL ACTIVITY TAX WITH A FIVE-YEAR
PHASE-OUT.

To the committee on Ways and Means

H. B. No. 235 - Representatives Swearingen and Baldrige
TO ENACT THE HIGH HAZARD TRAINING CERTIFICATION (HHTC)
ACT REGARDING CONSTRUCTION SERVICES PERFORMED UNDER
A CONTRACT AT A STATIONARY SOURCE.

To the committee on Commerce and Labor

H. B. No. 236 - Representatives Fraizer and Lipps
TO REGULATE THE PROCESSING, SALE, AND DISTRIBUTION OF
KRATOM.

To the committee on Health

H. B. No. 237 - Representative Hillyer
TO REQUIRE COUNTIES TO PROVIDE AN ELECTRONIC MEANS OF
RECORDING INSTRUMENTS AND ACCESSING THEM, TO ALLOW
COUNTY RECORDERS TO CHARGE A DOCUMENT PRESERVATION
SURCHARGE, TO INCREASE RECORDING FEES FOR CERTAIN
INSTRUMENTS, AND TO MAKE AN APPROPRIATION.

To the committee on State and Local Government

H. B. No. 238 - Representatives Hicks-Hudson and Crawley
TO DESIGNATE JULY 28 AS BUFFALO SOLDIERS DAY.

To the committee on Armed Services and Veterans Affairs

H. B. No. 239 - Representative Creech
WITH REGARD TO THE OHIO STATE UNIVERSITY'S FARM
FINANCIAL MANAGEMENT INSTITUTE AND TO MAKE AN
APPROPRIATION.

To the committee on Agriculture and Conservation

H. B. No. 240 - Representatives Stoltzfus and Fowler Arthur
TO ENACT THE PARENTS RIGHT TO KNOW ACT TO ENFORCE
SCHOOL DISTRICT COMPLIANCE WITH VENEREAL DISEASE OR
TEEN PREGNANCY PREVENTION INSTRUCTION REQUIREMENTS.

To the committee on Primary and Secondary Education

H. B. No. 241 - Representative Patton

TO MAKE CHANGES TO THE LAW RELATING TO TAX FORECLOSURES AND COUNTY LAND REUTILIZATION CORPORATIONS.

To the committee on State and Local Government

H. B. No. 242 - Representatives Young, B. and Weinstein

TO DESIGNATE APRIL AS "AUTISM ACCEPTANCE MONTH."

To the committee on Health

H. B. No. 243 - Representative Cutrona

REGARDING THE REGULATION OF KNIVES.

To the committee on Government Oversight

H. B. No. 244 - Representatives White and Lampton

REGARDING TECHNOLOGY-BASED EDUCATIONAL OPPORTUNITIES FOR, AND THE ENROLLMENT OF, MILITARY CHILDREN.

To the committee on Primary and Secondary Education

H. B. No. 245 - Representative Ingram

TO EXPAND ELIGIBILITY FOR COUNTY SEWER DISCOUNTED RATES OR CHARGES.

To the committee on State and Local Government

H. B. No. 246 - Representative Dean

TO DESIGNATE A PORTION OF STATE ROUTE 123 IN WARREN COUNTY AS THE "OFFICER CIERA N. GREENE MEMORIAL HIGHWAY."

To the committee on Transportation and Public Safety

H. B. No. 247 - Representatives West and Kelly

TO AMEND THE LAW RELATED TO PLUMBING INSPECTIONS.

To the committee on Health

H. B. No. 248 - Representative Gross

TO AUTHORIZE AN INDIVIDUAL TO DECLINE A VACCINATION AND TO NAME THIS ACT THE VACCINE CHOICE AND ANTI-DISCRIMINATION ACT.

To the committee on Health

H. B. No. 249 - Representatives Powell and McClain

TO AUTHORIZE A NONREFUNDABLE INCOME TAX CREDIT FOR CONTRIBUTIONS TO CERTAIN CHARITABLE ORGANIZATIONS.

To the committee on Ways and Means

H. B. No. 250 - Representative Bird

TO DESIGNATE A PORTION OF STATE ROUTE 32 IN CLERMONT COUNTY AS THE "DEPUTY BILL BREWER MEMORIAL HIGHWAY."

To the committee on Transportation and Public Safety

H. B. No. 251 - Representatives Miller, J. and Russo
TO REQUIRE THE DIRECTOR OF HEALTH TO ESTABLISH AN
INDOOR MOLD PROGRAM.

To the committee on Health

H. B. No. 252 - Representatives White and Plummer
TO ENTER INTO THE AUDIOLOGY AND SPEECH-LANGUAGE
PATHOLOGY INTERSTATE COMPACT.

To the committee on Health

H. B. No. 253 - Representative Cutrona
REGARDING PROOF OF COVID-19 VACCINATIONS.

To the committee on Health

H. B. No. 254 - Representatives Boggs and Abrams
TO PROVIDE FOR THE ESTABLISHMENT OF DOMESTIC VIOLENCE
FATALITY REVIEW BOARDS AND TO AMEND THE VERSIONS OF
SECTIONS 121.22 AND 4731.22 OF THE REVISED CODE THAT ARE
SCHEDULED TO TAKE EFFECT ON OCTOBER 9, 2021, TO CONTINUE
THE CHANGES TO THOSE SECTIONS ON AND AFTER THAT DATE.

To the committee on Families, Aging, and Human Services

Sub. S. B. No. 111 - Senators Blessing and Brenner
TO PROVIDE ASSISTANCE TO SCHOOLS AND OTHER ENTITIES IN
RESPONSE TO THE COVID-19 PANDEMIC AND TO MAKE AN
APPROPRIATION.

To the committee on Finance

ROBERT R. CUPP
EMILIA STRONG SYKES
KRISTIN BOGGS
RICK CARFAGNA
DON JONES
PHIL PLUMMER

TIMOTHY E. GINTER
CINDY ABRAMS
RICHARD D. BROWN
PAULA HICKS-HUDSON
SCOTT OELSLAGER
BILL SEITZ

Representative Stewart 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 and Senate Bill 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 and Senate Bill were considered the second time and referred as recommended.

MOTIONS AND RESOLUTIONS

Representative Sykes reported for the Rules and Reference committee recommending that the following House Concurrent Resolutions be introduced and referred to the following committees for consideration:

H. C. R. No. 9 - Representatives Swearingen and Hall

TO URGE THE UNITED STATES DEPARTMENT OF THE TREASURY TO PROVIDE FISCAL RECOVERY FUNDS TO TOWNSHIPS UNDER THE AMERICAN RESCUE PLAN ACT OF 2021, PUB. L. NO. 117-2.

To the committee on State and Local Government

Add the names: "Carfagna, Seitz, Jones, Abrams, Oelslager, Ginter, Plummer"

H. C. R. No. 10 - Representatives Kelly and Sobecki

TO URGE THE CONGRESS OF THE UNITED STATES TO ENACT THE PROTECTING THE RIGHT TO ORGANIZE ACT OF 2021.

To the committee on Commerce and Labor

H. C. R. No. 11 - Representatives Galonski and Sykes

TO URGE THE NATIONAL INVENTORS HALL OF FAME TO INDUCT DR. PATRICIA ERA BATH.

To the committee on Health

H. C. R. No. 12 - Representative Kelly

TO URGE THE UNITED STATES SECRETARY OF STATE AND UNITED STATES SECRETARY OF THE TREASURY TO TAKE ACTION REGARDING UNPAID PERUVIAN AGRARIAN REFORM BONDS.

To the committee on Financial Institutions

H. C. R. No. 13 - Representatives Koehler and Creech

TO URGE CONGRESS TO ENACT THE SUNSHINE PROTECTION ACT OF 2021, WHICH WOULD MAKE DAYLIGHT SAVING TIME THE PERMANENT STANDARD TIME.

To the committee on State and Local Government

H. C. R. No. 14 - Representatives Brinkman and Denson

URGING THE GOVERNOR TO DECLARE A STATE OF EMERGENCY ON CHILDHOOD TRAUMA IN OHIO.

To the committee on Behavioral Health and Recovery Supports

H. C. R. No. 15 - Representatives Brent and Howse

DESIGNATING THE WEEK OF APRIL 11 - APRIL 17, 2021, AS "BLACK MATERNAL HEALTH WEEK" IN OHIO.

To the committee on Health

/s/ ROBERT R. CUPP

Robert R. Cupp, Chair

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

The motion was agreed to.

Said House Concurrent Resolutions were introduced and referred as recommended.

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

H. R. No. 39 - Representatives White and Young, T.

Honoring the Centerville High School boys basketball team as the 2021 Division I State Champion.

H. R. No. 40 - Representative Hoops

Honoring the Napoleon High School girls basketball team as the 2021 Division II State Champion.

H. R. No. 41 - Representative Roemer

Honoring Tommy Buser as a 2020 All-American in boys soccer.

H. R. No. 42 - Representative Sykes

Honoring the St. Vincent-St. Mary High School boys basketball team as the 2021 Division II State Champion.

H. R. No. 43 - Representative Sykes

Honoring Malaki Branham as the 2021 Division II Player of the Year in basketball.

H. R. No. 44 - Representative Stewart

Honoring the New Hope Christian Academy boys basketball team as the 2021 OCSAA State Champion.

H. R. No. 45 - Representative Koehler

Honoring the Kenton Ridge High School boys 200-yard freestyle relay team on its 2021 Division II State Championship.

/s/ROBERT R. CUPP

Robert R. Cupp, Chair

Representative Stewart 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 SPEAKER

Pursuant to House Rule 13, 28, and 30, the Speaker hereby makes the following changes to the standing committee on Economic and Workforce Development:

Remove Representative Holmes; appoint Representative Gross.

MESSAGE FROM THE SPEAKER

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

Remove Representative Gross; appoint Representative Holmes.

MESSAGE FROM THE SPEAKER

Pursuant to Section 755.90(A)(1)(b) and Section 755.90(A)(2) of enacted House Bill 74, the Speaker of the House appoints the following members to serve on the Joint Committee on Force Accounts for the 134th General Assembly:

Appoint Representatives Johnson (co-chairperson), Oelslager, and Skindell.

On motion of Representative Stewart, the House adjourned until Thursday, April 15, 2021 at 9:00 o'clock a.m.

Attest:

ALI N. SAGRAVES,
Assistant Clerk.