

OHIO

House

of

Representatives

JOURNAL

THURSDAY, MARCH 17, 2011

TWENTY-EIGHTH DAY

Hall of the House of Representatives, Columbus, Ohio
Thursday, March 17, 2011, 8:45 a.m.

The House met pursuant to adjournment.

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

Representative Beck was selected to preside under the Rule.

The journal of yesterday was read and approved.

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

Representative Fende submitted the following report:

The standing committee on Health and Aging to which was referred **H. C. R. No. 8**-Representative Stinziano, et al., having had the same under consideration, reports it back and recommends its adoption.

RE: BRAIN INJURY AWARENESS MONTH - MARCH 2011

Representative Wachtmann moved to amend the title as follows:

Add the name: "Fende."

LYNN R. WACHTMANN
 LORRAINE M. FENDE
 TROY BALDERSON
 DAVE BURKE
 MIKE DUFFEY
 NANCY GARLAND
 ROBERT HACKETT
 RICHARD HOLLINGTON
 TODD MCKENNEY
 KIRK SCHURING
 KENNY YUKO

BRUCE W. GOODWIN
 NICKIE ANTONIO
 JOHN BARNES
 JOHN PATRICK CARNEY
 RANDY GARDNER
 ANNE GONZALES
 ROBERT F. HAGAN
 JAY HOTTINGER
 DAN RAMOS
 BARBARA R. SEARS

The report was agreed to.

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

Representative Fende submitted the following report:

The standing committee on Health and Aging to which was referred **H. B. No. 78**-Representatives Uecker, Roegner, et al., having had the same under consideration, reports it back and recommends its passage.

RE: POST VIABILITY ABORTIONS REVISE CRIMINAL LAW

LYNN R. WACHTMANN
LORRAINE M. FENDE
DAVE BURKE
RANDY GARDNER
ROBERT HACKETT
TODD MCKENNEY
BARBARA R. SEARS

BRUCE W. GOODWIN
TROY BALDERSON
MIKE DUFFEY
ANNE GONZALES
JAY HOTTINGER
KIRK SCHURING

The following members voted "NO"

NICKIE ANTONIO
JOHN PATRICK CARNEY
ROBERT F. HAGAN
DAN RAMOS

JOHN BARNES
NANCY GARLAND
RICHARD HOLLINGTON
KENNY YUKO

The report was agreed to.

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

Representative Phillips submitted the following report:

The standing committee on Rules and Reference to which was re-referred **H. B. No. 123**-Representative Hottinger, having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance and Appropriations.

RE: APPROPRIATIONS WORKERS' COMPENSATION FY 2012-2013

LOUIS W. BLESSING
DAVE BURKE
CHERYL GROSSMAN
DEBBIE PHILLIPS
ARMOND BUDISH

JOHN ADAMS
ANDREW BRENNER
ANNE GONZALES
TRACY HEARD

The report was agreed to.

The bill was ordered to be engrossed and rereferred to the committee on Finance and Appropriations.

Representative Phillips submitted the following report:

The standing committee on Rules and Reference to which was re-referred **H. B. No. 124**-Representative Hottinger, having had the same under consideration, reports it back and recommends its re-referral to the committee on Finance and Appropriations.

RE: APPROPRIATIONS INDUSTRIAL COMMISSION FY 2012-2013

LOUIS W. BLESSING
DAVE BURKE

JOHN ADAMS
ANDREW BRENNER

CHERYL GROSSMAN
DEBBIE PHILLIPS
ARMOND BUDISH

ANNE GONZALES
TRACY HEARD

The report was agreed to.

The bill was ordered to be engrossed and rereferred to the committee on Finance and Appropriations.

Representative Phillips 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. 152 - Representative Mallory, et al

TO EXEMPT AMATEUR BOXING, KICK BOXING, KARATE, OR WRESTLING EVENTS THAT BENEFIT A CHARITABLE ORGANIZATION CONDUCTED UNDER THE SUPERVISION OF THE FRATERNAL ORDER OF POLICE OF OHIO OR THE OHIO ASSOCIATION OF PROFESSIONAL FIREFIGHTERS FROM REGULATION BY THE OHIO ATHLETICS COMMISSION.

To the committee on State Government and Elections

H.B. No. 154 - Representatives Slesnick and Driehaus, et al

TO INCREASE THE PENALTY FOR ASSAULT TO A FELONY OF THE FOURTH DEGREE WHEN THE VICTIM IS A HEALTH CARE PROFESSIONAL, HEALTH CARE WORKER, OR SECURITY OFFICER OF A HOSPITAL WHO IS ENGAGED IN THE PERFORMANCE OF THE INDIVIDUAL'S DUTIES.

To the committee on Criminal Justice

H.B. No. 155 - Representatives Fedor and Garland, et al

TO ENACT THE "JESSICA LOGAN ACT" TO REQUIRE THAT PUBLIC SCHOOL BULLYING POLICIES PROHIBIT BULLYING BY ELECTRONIC MEANS AND ADDRESS CERTAIN ACTS THAT OCCUR OFF SCHOOL PROPERTY AND TO REQUIRE STAFF TRAINING ON THE BULLYING POLICY.

To the committee on Education

H.B. No. 156 - Representatives Yuko and McGregor, et al

TO REVISE THE TYPES OF COSTS INCLUDED IN DETERMINING NURSING FACILITIES' MEDICAID REIMBURSEMENT RATES.

To the committee on Health and Aging

H.B. No. 157 - Representatives Schuring and Letson, et al

TO AUTHORIZE EDUCATIONAL SERVICE CENTERS TO PROVIDE TEACHER PROFESSIONAL DEVELOPMENT ON DYSLEXIA.

To the committee on Education

H.B. No. 158 - Representatives Stebelton and Okey, et al
TO CODIFY FEDERAL RESTRICTIONS ON LOCAL ZONING OF AMATEUR STATION ANTENNA STRUCTURES THEREBY PRESERVING AMATEUR RADIO SERVICE COMMUNICATIONS AS A HOMELAND SECURITY RESOURCE AND TO PLACE THE BURDEN OF PROOF FOR COMPLIANCE ON THE ZONING AUTHORITY.
To the committee on Local Government

H.B. No. 160 - Representatives Celeste and Antonio, et al
TO ABOLISH THE DEATH PENALTY AND TO DECLARE AN EMERGENCY.
To the committee on Criminal Justice

H.B. No. 161 - Representative Gerberry, et al
TO CHANGE THE EDUCATION AND EXPERIENCE REQUIREMENTS NECESSARY FOR ELIGIBILITY TO BE A CANDIDATE FOR THE OFFICE OF SHERIFF.
To the committee on State Government and Elections

H.B. No. 162 - Representatives Stebelton and Bulp, et al
TO ELIMINATE THE REQUIREMENT THAT A VETERAN BE A RESIDENT OF OHIO TO QUALIFY TO RECEIVE THE VETERANS PREFERENCE ON CIVIL SERVICE EXAMINATIONS.
To the committee on Veterans Affairs

S.B. No. 80 - Senators Cates and Hughes, et al
TO DESIGNATE A PORTION OF UNITED STATES ROUTE 322 WITHIN CLEVELAND HEIGHTS THE "OFFICER THOMAS F. PATTON II MEMORIAL HIGHWAY."
To the committee on Transportation, Public Safety, and Homeland Security

LOUIS W. BLESSING
ANDREW BRENNER
ANNE GONZALES
ARMOND BUDISH
DEBBIE PHILLIPS

JOHN ADAMS
DAVE BURKE
CHERYL GROSSMAN
TRACY HEARD

Representative Grossman 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.

Message from the Senate

Mr. Speaker:

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

S. B. No. 71 -Senator Manning

Cosponsors: Senators Schaffer, Wagoner, Widener, Bacon, Beagle, Daniels, Faber, Hite, Hughes, LaRose, Obhof, Patton

To amend section 5709.081 of the Revised Code to authorize property tax exemption for municipally owned facilities housing independent professional minor league baseball teams.

Attest:

Vincent L. Keeran,
Clerk.

Said bill was considered the first time.

On motion of Representative Grossman, the House adjourned until Tuesday, March 22, 2011 at 11:00 o'clock a.m.

Attest:

LAURA P. CLEMENS,
Clerk.