

OHIO

House

of

Representatives

JOURNAL

CORRECTED VERSION
WEDNESDAY, MARCH 12, 2014

ONE HUNDRED THIRTY-THIRD DAY
Hall of the House of Representatives, Columbus, Ohio
Wednesday, March 12, 2014, 9:00 o'clock a.m.

The House met pursuant to adjournment.

Prayer was offered by Pastor John Girard of the Worthington United Methodist Church in Worthington, Ohio, followed by the Pledge of Allegiance to the Flag.

The journal of yesterday was read and approved.

The following guests of the House of Representatives were recognized by Speaker Pro Tempore Huffman prior to the commencement of business:

The Hilliard Darby High School boys volleyball team received H.R. 189, presented by Representatives Kunze-24th district and Grossman-23rd district.

Samantha Edwards received H.R. 333, presented by Representative Duffey-21st district.

Pat Sweeney and students from Cleveland State Levin College, guests of Representative Antonio-13th district.

Rhiannon Herbert, a guest of Representative Grossman-23rd district.

Courtney Kendall, a guest of Representative Pillich-28th district.

Ophelia Auerilte, Charles Walker, and other members of the Akron N.A.A.C.P., guests of Representative Sykes-34th district.

Members of the Dayton N.A.A.C.P. and the Dayton chapter of Jack and Jill of America Inc. Beautillion Militaire Class of 2014, guests of Representative Strahorn-39th district.

Jill Taylor, a guest of Representative Hagan, C.-50th district.

Shareeq Sadiq, a guest of Representative Green-66th district.

Elly Freytag, a guest of Representative Brenner-67th district.

Jennifer Cioletti and Ethan Cates, guests of Representative Sprague-83rd district.

INTRODUCTION OF BILLS

The following bills were introduced:

H. B. No. 473-Representative Hayes.

Cosponsors: Representatives Derickson, Hottinger, Terhar, Becker, Young, Buchy, Henne, Lynch, Smith, McClain, Amstutz.

To amend sections 3314.03, 3326.11, and 3328.24 and to enact section 3320.01 of the Revised Code to require school districts, community schools, STEM schools, and college-preparatory boarding schools to establish a limited public forum for student expression.

H. B. No. 474-Representatives Dovilla, Pelanda.
Cosponsors: Representatives Brenner, Ramos, Derickson, Stebelton, Blessing.

To amend section 4501.21 and to enact section 4503.576 of the Revised Code to create the "Ohio State Beekeepers Association" license plate.

H. B. No. 475-Representative Becker.
Cosponsors: Representatives Lynch, Roegner, Stebelton.

To amend section 4513.17 of the Revised Code to permit the flashing on and off of headlights, and the alternate flashing of the lower and upper beams of headlights, by a motor vehicle operator to convey information to operators of oncoming vehicles, including information concerning the presence of dangers, hazards, or vehicles of interest.

Said bills were considered the first time.

CONSIDERATION OF SENATE AMENDMENTS

The Senate amendments to **Am. H. C. R. No. 11**-Representative Stebelton, et al., were taken up for consideration.

Am. H. C. R. No. 11-Representative Stebelton.
Cosponsors: Representatives Gerberry, Grossman, Thompson, Duffey, Rogers, Slesnick, Beck, Adams, R., Brown, Hackett, Mallory, Buchy, Scherer, Antonio, Dovilla, Anielski, Milkovich, O'Brien, Fedor, Hayes, Brenner, Baker, Terhar, Barnes, Bishoff, Burkley, Amstutz, Ashford, Barborak, Blair, Blessing, Boose, Boyce, Butler, Carney, Celebrezze, Clyde, Conditt, Damschroder, Derickson, Driehaus, Gonzales, Hagan, C., Hall, Henne, Hill, Hood, Johnson, Kunze, Landis, McClain, McGregor, Patterson, Pelanda, Perales, Phillips, Pillich, Ramos, Reece, Retherford, Romanchuk, Rosenberger, Schuring, Sears, Sprague, Stautberg, Strahorn, Wachtmann, Winburn, Young, Speaker Batchelder. Senators Schaffer, Gardner, Bacon, Balderson, Beagle, Burke, Cafaro, Coley, Eklund, Faber, Hughes, Jones, Jordan, LaRose, Lehner, Manning, Obhof, Oelslager, Peterson, Sawyer, Schiavoni, Tavares, Uecker, Widener.

To designate July 2014 as Ohio Independent Business Month.

The question being, "Shall the Senate amendments be concurred in?"

The yeas and nays were taken and resulted - yeas 96, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boose	Boyce	Brenner
Brown	Buchy	Budish	Burkley
Butler	Carney	Celebrezze	Cera
Clyde	Conditt	Curtin	Damschroder
DeVitis	Derickson	Dovilla	Driehaus
Duffey	Fedor	Foley	Gerberry
Gonzales	Green	Grossman	Hackett
Hagan, C.	Hagan, R.	Hall	Hayes
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
Mallory	McClain	McGregor	Milkovich
O'Brien	Patmon	Patterson	Pelanda
Perales	Phillips	Pillich	Ramos
Redfern	Reece	Retherford	Roegner
Rogers	Romanchuk	Rosenberger	Ruhl
Scherer	Schuring	Sears	Sheehy
Slaby	Slesnick	Smith	Sprague
Stautberg	Stebelton	Stinziano	Strahorn
Sykes	Terhar	Thompson	Wachtmann
Williams	Winburn	Young	Batchelder-96.

The Senate amendments were concurred in.

REPORTS OF CONFERENCE COMMITTEES

Representative Stebelton 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. 416, Representatives Burkley and Hill – 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:

In line 24, delete " three" and insert " four"

In line 45, delete all after "3." and insert "Notwithstanding"

Delete lines 46 through 50

In line 51, delete "Notwithstanding"

Between lines 75 and 76, insert:

"Any instruction time added in increments of one-half hour to school days occurring on or after January 1, 2014, by a school district, STEM school, or

chartered nonpublic school may count toward compliance with division (B)(2) of Section 733.10 of Am. Sub. H.B. 59 of the 130th General Assembly, as amended by this act, and the requirements of the versions of sections 3313.48, 3313.481, and 3317.01 of the Revised Code in effect prior to July 1, 2014."

In line 151, delete all after "**Section 8.**" and insert "For a school operated by a county board of developmental disabilities, for the 2013-2014 school year, the Superintendent of Public Instruction may waive compliance with the requirements of the version of section 3313.48 of the Revised Code in effect prior to July 1, 2014, regarding the number of days schools must be open for instruction."

Delete lines 152 through 176

Managers on the Part of the
House of Representatives

Managers on the Part of the
Senate

/S/ GERALD L. STEBELTON
GERALD L. STEBELTON

/S/ PEGGY B. LEHNER
PEGGY B. LEHNER

/S/ ANDREW O. BRENNER
ANDREW O. BRENNER

/S/ RANDY GARDNER
RANDY GARDNER

/S/ TERESA FEDOR
TERESA FEDOR

/S/ TOM SAWYER
TOM SAWYER

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

The yeas and nays were taken and resulted - yeas 93, nays 3, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boose	Boyce	Brenner
Brown	Buchy	Budish	Burkley
Carney	Celebrezze	Cera	Clyde
Conditt	Curtin	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Fedor
Foley	Gerberry	Gonzales	Green
Grossman	Hackett	Hagan, C.	Hagan, R.
Hall	Hayes	Henne	Hill
Hood	Hottinger	Huffman	Johnson
Kunze	Landis	Letson	Lundy
Lynch	Maag	Mallory	McClain
McGregor	Milkovich	O'Brien	Patmon
Patterson	Pelanda	Perales	Phillips
Ramos	Redfern	Reece	Retherford
Roegner	Rogers	Romanchuk	Rosenberger
Ruhl	Scherer	Schuring	Sears
Sheehy	Slaby	Slesnick	Smith
Sprague	Stautberg	Stebelton	Stinziano
Strahorn	Sykes	Terhar	Thompson
Wachtmann	Williams	Winburn	Young
			Batchelder-93.

Representatives Butler, Duffey, and Pillich voted in the negative-3.

Having received the required Constitutional majority, the emergency clause stood as part of the report of the committee of Conference.

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

The yeas and nays were taken and resulted - yeas 91, nays 5, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blessing
Boose	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Carney
Celebrezze	Cera	Clyde	Conditt
Curtin	Damschroder	DeVitis	Derickson
Dovilla	Driehaus	Fedor	Foley
Gerberry	Gonzales	Green	Grossman
Hackett	Hagan, C.	Hagan, R.	Hall
Hayes	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
Mallory	McClain	McGregor	Milkovich
O'Brien	Patmon	Patterson	Pelanda
Perales	Phillips	Pillich	Ramos
Redfern	Reece	Retherford	Roegner
Rogers	Romanchuk	Rosenberger	Ruhl
Scherer	Schuring	Sears	Sheehy
Slaby	Slesnick	Smith	Stautberg
Stebelton	Stinziano	Strahorn	Sykes
Terhar	Thompson	Wachtmann	Williams
Winburn	Young		Batchelder-91.

Representatives Blair, Butler, Duffey, Henne, and Sprague voted in the negative-5.

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

REPORTS OF STANDING AND SELECT COMMITTEES AND BILLS FOR SECOND CONSIDERATION

Representative Cera submitted the following report:

The standing committee on Agriculture and Natural Resources to which was referred **H. B. No. 234**-Representatives Grossman, Becker, et al., having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: HUNTING GAME BIRDS/WILD QUADRUPEDS-ALLOW USE OF NOISE SUPPRESSOR ON GUN

Representative Hall moved to amend the title as follows:

Add the names: "Hagan, C., Burkley, Buchy."

Representative Thompson moved to amend as follows:

In line 69, delete " ordinance" and insert " ordnance"

In line 72, delete " ordinance" and insert " ordnance"

The motion was agreed to and the bill so amended.

- | | |
|-----------------|-------------------|
| DAVE HALL | ANDY THOMPSON |
| JACK CERA | NICK BARBORAK |
| TERRY BOOSE | JIM BUCHY |
| TONY BURKLEY | MICHAEL F. CURTIN |
| REX DAMSCHRODER | CHRISTINA HAGAN |
| AL LANDIS | SEAN O'BRIEN |
| JOHN PATTERSON | DOROTHY PELANDA |
| CHRIS REDFERN | WES RETHERFORD |
| MARGARET RUHL | MICHAEL SHEEHY |
| ROLAND WINBURN | |

The following members voted "NO"

- | | |
|------------|-----------------|
| BRIAN HILL | GARY K. SCHERER |
|------------|-----------------|

The report was agreed to.

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

Representative Clyde submitted the following report:

The standing committee on State and Local Government to which was referred **H. B. No. 430**-Representatives Kunze, Stinziano, having had the same under consideration, reports it back and recommends its re-referral to the committee on Rules and Reference.

RE: SELF-SERVICE STORAGE FACILITIES-REGULATE

- | | |
|------------------|-----------------|
| MARLENE ANIELSKI | KATHLEEN CLYDE |
| BILL PATMON | BRIAN HILL |
| CHERYL GROSSMAN | JOHN M. ROGERS |
| MATT LUNDY | REX DAMSCHRODER |
| ROBERT HACKETT | RON GERBERRY |
| RON MAAG | RON YOUNG |
| STEPHEN SLESNICK | TERRY BOOSE |
| TIM W. BROWN | TONY BURKLEY |
| MICHAEL SHEEHY | TERRY BLAIR |

The report was agreed to.

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

Representative Mallory submitted the following report:

The standing committee on Transportation, Public Safety and Homeland Security to which was referred **H. B. No. 373**-Representative Terhar, et al., having had the same under consideration, reports it back and recommends its passage.

RE: ELDER HIGH SCHOOL VIETNAM VETERANS MEMORIAL HIGHWAY

Representative Damschroder moved to amend the title as follows:

Add the names: "Damschroder, Ruhl, Celebrezze, Green, Perales."

REX DAMSCHRODER	MARGARET RUHL
DALE MALLORY	JOHN BECKER
NICHOLAS J. CELEBREZZE	ANTHONY DEVITIS
DOUG GREEN	ROBERT F. HAGAN
TERRY JOHNSON	ROSS MCGREGOR
ZACK MILKOVICH	BILL PATMON
RICK PERALES	

The report was agreed to.

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

Representative Ramos submitted the following report:

The standing committee on Finance and Appropriations to which was referred **H. B. No. 336**-Representatives O'Brien, Hall, et al., having had the same under consideration, reports it back with the following amendment and recommends its passage when so amended.

RE: GASEOUS FUEL VEHICLE CONVERSION PROGRAM- ENCOURAGE USE OF ALTERNATIVE FUELS

Representative Amstutz moved to amend the title as follows:

Add the names: "Amstutz, Hayes, Antonio."

Representative Hall moved to amend as follows:

In line 261, delete " 5735.013" and insert " 5735.015"

The motion was agreed to and the bill so amended.

RON AMSTUTZ	TERRY BOOSE
VERNON SYKES	RICHARD ADAMS
MARLENE ANIELSKI	NICKIE J. ANTONIO
MIKE ASHFORD	PETER BECK
JACK CERA	KATHLEEN CLYDE
TIMOTHY DERICKSON	MIKE DOVILLA

DENISE DRIEHAUS
 MIKE FOLEY
 CHERYL GROSSMAN
 BILL HAYES
 RON MAAG
 ROSS MCGREGOR
 DAN RAMOS
 CLIFF ROSENBERGER
 RYAN SMITH
 PETER STAUTBERG

MIKE DUFFEY
 ANNE GONZALES
 DAVE HALL
 MATT LUNDY
 JEFF MCCLAIN
 DEBBIE PHILLIPS
 ALICIA REECE
 BARBARA R. SEARS
 ROBERT COLE SPRAGUE

The report was agreed to.

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

Representative Ramos submitted the following report:

The standing committee on Finance and Appropriations to which was referred **H. B. No. 85**-Representatives Terhar, Gonzales, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: HOMESTEAD EXEMPTION-ENHANCE-100% SERVICE-CONNECTED DISABLED VETERANS

Representative Amstutz moved to amend the title as follows:

Add the names: "Amstutz, Beck, Hayes, McClain, Hall, Antonio, Dovilla."

RON AMSTUTZ
 VERNON SYKES
 MARLENE ANIELSKI
 MIKE ASHFORD
 JACK CERA
 TIMOTHY DERICKSON
 DENISE DRIEHAUS
 MIKE FOLEY
 CHERYL GROSSMAN
 BILL HAYES
 RON MAAG
 ROSS MCGREGOR
 DAN RAMOS
 CLIFF ROSENBERGER
 RYAN SMITH
 PETER STAUTBERG

TERRY BOOSE
 RICHARD ADAMS
 NICKIE J. ANTONIO
 PETER BECK
 KATHLEEN CLYDE
 MIKE DOVILLA
 MIKE DUFFEY
 ANNE GONZALES
 DAVE HALL
 MATT LUNDY
 JEFF MCCLAIN
 DEBBIE PHILLIPS
 ALICIA REECE
 BARBARA R. SEARS
 ROBERT COLE SPRAGUE

The report was agreed to.

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

Representative Ramos submitted the following report:

The standing committee on Finance and Appropriations to which was referred **Am. H. B. No. 402**-Representatives Duffey, Landis, et al., having had the same under consideration, reports it back and recommends its passage.

RE: TAX/FEE OVERPAYMENT-TAX COMMISSIONER NOTIFY TAXPAYER OF

Representative Amstutz moved to amend the title as follows:

Add the name: "Amstutz."

RON AMSTUTZ	TERRY BOOSE
VERNON SYKES	RICHARD ADAMS
MARLENE ANIELSKI	NICKIE J. ANTONIO
MIKE ASHFORD	PETER BECK
JACK CERA	KATHLEEN CLYDE
TIMOTHY DERICKSON	MIKE DOVILLA
DENISE DRIEHAUS	MIKE DUFFEY
MIKE FOLEY	ANNE GONZALES
CHERYL GROSSMAN	DAVE HALL
BILL HAYES	MATT LUNDY
RON MAAG	JEFF MCCLAIN
ROSS MCGREGOR	DEBBIE PHILLIPS
DAN RAMOS	ALICIA REECE
CLIFF ROSENBERGER	BARBARA R. SEARS
RYAN SMITH	ROBERT COLE SPRAGUE
PETER STAUTBERG	

The report was agreed to.

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

Representative Gerberry submitted the following report:

The standing committee on Policy and Legislative Oversight to which was referred **Sub. S. B. No. 173**-Senator Hughes, et al., having had the same under consideration, reports it back as a substitute bill and recommends its passage.

RE: SALE OF SPIRITUOUS LIQUOR TASTING SAMPLES AT AGENCY STORE-MODIFY LAW

Representative Dovilla moved to amend the title as follows:

Add the names: "Representatives Dovilla, Buchy, Gerberry."

MIKE DOVILLA	JIM BUCHY
RON GERBERRY	LOUIS W. BLESSING
ANDREW BRENNER	MATT HUFFMAN
DOROTHY PELANDA	RICK PERALES

KATHLEEN CLYDE
MATT LUNDY

MICHAEL F. CURTIN
VERNON SYKES

The report was agreed to.

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

Representative Hagan, R. submitted the following report:

The standing committee on Commerce, Labor, and Technology to which was referred **H. B. No. 379**-Representatives Blessing, Landis, et al., having had the same under consideration, reports it back with the following amendments and recommends its passage when so amended.

RE: ARCHITECTS/ENGINEERS/SURVEYORS-IMMUNITY FOR SERVICES DURING DECLARED EMERGENCY

Representative Young moved to amend the title as follows:

Add the names: "Young, Conditt, DeVitis."

Representative Blessing moved to amend as follows:

In line 7, after the underlined comma insert "contractor."

In line 8, delete "or"; after "surveyor" insert ", or tradesperson"

In line 11, after "services" insert "or construction services"

In line 15, after "services" insert "or construction services"

In line 16, after "services" insert "or construction services"

In line 32, after "(3)" insert "\"Construction services\" includes any construction, improvement, renovation, repair, or maintenance performed by a contractor or tradesperson. \"Construction services\" does not include services provided by an individual who is not qualified to provide such services.

(4) \"Contractor\" has the same meaning as section 4740.01 of the Revised Code.

(5)"

In line 34, delete "(4)" and insert "(6)"

In line 38, delete "(5)" and insert "(7)"

In line 43, delete "(6)" and insert "(8)"

In line 46, delete "(7)" and insert "(9)"

In line 50, delete "(8)" and insert "(10)"

In line 52, delete "(9)" and insert "(11) \"Tradesperson\" has the same meaning as in section 4740.01 of the Revised Code.

(12)"

In line 56, after "services" insert "or construction services"

In line 2 of the title, after the first comma, insert "contractors,"

In line 3 of the title, delete "and"; after "surveyors" insert ", and tradespersons"; after "providing" insert "volunteer"

The motion was agreed to and the bill so amended.

Representative Blessing moved to amend as follows:

In line 56, after "services" insert "without a written contract"

The motion was agreed to and the bill so amended.

RON YOUNG	MIKE DUFFEY
NAN BAKER	NICK BARBORAK
LOUIS W. BLESSING	MARGARET CONDITT
ANTHONY DEVITIS	ROBERT F. HAGAN
RON HOOD	AL LANDIS
MICHAEL SHEEHY	ZACK MILKOVICH
DAN RAMOS	

The report was agreed to.

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

Representative Antonio submitted the following report:

The standing committee on Health and Aging to which was referred **H. B. No. 369**-Representative Sprague, et al., having had the same under consideration, reports it back as a substitute bill and recommends its re-referral to the committee on Rules and Reference.

RE: OPIOID ADDICTION-TREATMENT SERVICES/RECOVERY HOUSING PROJECTS

Representative Wachtmann moved to amend the title as follows:

Add the name: "Wachtmann."

LYNN R. WACHTMANN	ANNE GONZALES
NICKIE J. ANTONIO	JOHN BARNES
HEATHER BISHOFF	ROBERT F. HAGAN
BRIAN HILL	RON MAAG
DALE MALLORY	DAN RAMOS
KIRK SCHURING	BARBARA R. SEARS
ROBERT COLE SPRAGUE	

The report was agreed to.

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

Representative Antonio submitted the following report:

The standing committee on Health and Aging to which was referred **H. B. No. 394**-Representatives Smith, Antonio, having had the same under consideration, reports it back and recommends its passage.

RE: PHARMACISTS/PHARMACY INTERNS-AUTHORITY TO ADMINISTER IMMUNIZATIONS

Representative Wachtmann moved to amend the title as follows:

Add the names: "Wachtmann, Brown, Hagan, R., Schuring, Sears, Sprague, Barnes, Ramos."

- | | |
|-------------------|---------------------|
| LYNN R. WACHTMANN | ANNE GONZALES |
| NICKIE J. ANTONIO | JOHN BARNES |
| HEATHER BISHOFF | TIM W. BROWN |
| ROBERT F. HAGAN | BRIAN HILL |
| JAY HOTTINGER | MATT LYNCH |
| RON MAAG | DAN RAMOS |
| KIRK SCHURING | BARBARA R. SEARS |
| RYAN SMITH | ROBERT COLE SPRAGUE |

The following members voted "NO"

- | | |
|---------------------|---------------|
| JOHN PATRICK CARNEY | TERRY JOHNSON |
|---------------------|---------------|

The report was agreed to.

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

Representative Fedor submitted the following report:

The standing committee on Education to which was referred **H. B. No. 290**-Representative Stebelton, et al., having had the same under consideration, reports it back and recommends its passage.

RE: SCHOOL PREMISES-USE BY MEMBERS OF THE PUBLIC/IMMUNITY

- | | |
|---------------------|-------------------|
| GERALD L. STEBELTON | ANDREW BRENNER |
| JOHN BECKER | TIMOTHY DERICKSON |
| BILL HAYES | MICHAEL HENNE |
| TONY BURKLEY | STEPHANIE KUNZE |
| KRISTINA ROEGNER | MARILYN SLABY |
| RYAN SMITH | ANDY THOMPSON |
| TERESA FEDOR | NICKIE J. ANTONIO |
| HEATHER BISHOFF | DENISE DRIEHAUS |
| DEBBIE PHILLIPS | JOHN PATTERSON |
| FRED STRAHORN | |

The report was agreed to.

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

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

H.B. No. 452 – Representative Gonzales

TO REQUIRE CHILDREN'S RESIDENTIAL FACILITIES TO PROVIDE SPECIFIED INFORMATION TO LOCAL LAW ENFORCEMENT AGENCIES, EMERGENCY MANAGEMENT AGENCIES, AND FIRE DEPARTMENTS AND TO REQUIRE THE DEPARTMENT OF JOB AND FAMILY SERVICES TO IMPLEMENT A CHILD PLACEMENT LEVEL OF CARE TOOL PILOT PROGRAM.

To the committee on Health and Aging

H.B. No. 453 – Representative Pelanda

TO INCLUDE DISEASES OF CONCERN WITHIN THE SCOPE OF THE ANIMAL DISEASES LAW, AND TO MAKE CHANGES TO THE LAWS GOVERNING WEIGHTS AND MEASURES AND AUCTIONEERS, THE MEMBERSHIP OF THE FARMLAND PRESERVATION ADVISORY BOARD, AND THE PESTICIDE LICENSING RENEWAL PROCESS.

To the committee on Agriculture and Natural Resources

H.B. No. 454 – Representative Gonzales

TO EXPAND AND CLARIFY THE AUTHORITY OF A CONCEALED HANDGUN LICENSEE TO POSSESS A HANDGUN IN A SCHOOL SAFETY ZONE.

To the committee on Education

H.B. No. 455 – Representative Pillich

TO DESIGNATE SEPTEMBER 23 AS "HEREDITARY HEMOCHROMATOSIS AWARENESS DAY."

To the committee on Health and Aging

H.B. No. 456 – Representative Pillich

TO CLARIFY THAT A DISCRIMINATORY COMPENSATION DECISION THAT IS UNLAWFUL UNDER THE CIVIL RIGHTS LAWS OCCURS EACH TIME COMPENSATION IS PAID PURSUANT TO THAT DECISION.

To the committee on Judiciary

H.B. No. 457 – Representative Slaby

TO DESIGNATE MARCH 14, 2014, AS "LEE STRAWN DAY" IN HONOR OF LEE STRAWN'S SERVICE TO THE STATE AND TO DECLARE AN EMERGENCY.

To the committee on State and Local Government

H.B. No. 458 – Representative Foley

TO REGULATE THE IDLING OF MOTOR VEHICLES.

To the committee on Transportation, Public Safety and Homeland Security

H.B. No. 459 – Representative Sprague

TO MODIFY AUTHORIZED INVESTMENTS OF INTERIM MONEYS AND INACTIVE MONEYS UNDER THE UNIFORM DEPOSITORY ACT.

To the committee on Finance and Appropriations

H.B. No. 460 – Representatives Brenner and Driehaus

TO AUTHORIZE SCHOOL DISTRICTS AND COMMUNITY SCHOOLS TO INITIATE A COMMUNITY LEARNING PROCESS TO ASSIST AND GUIDE SCHOOL RESTRUCTURING.

To the committee on Education

H.B. No. 461 – Representatives Henne and Butler

TO PROVIDE THAT, BEGINNING FIVE YEARS AFTER A TYPE-II ANNEXATION IS APPROVED, THE ANNEXED TERRITORY IS SUBJECT TO A FIRE, POLICE, OR EMS TAX LEVY ONLY IF THE LEVY IS IMPOSED BY THE SUBDIVISION THAT PROVIDES THE FIRE, POLICE, OR EMS SERVICE TO THE TERRITORY.

To the committee on Ways and Means

H.B. No. 462 – Representative McGregor

TO PERMIT A PROFESSIONAL EMPLOYER ORGANIZATION TO FILE FEDERAL TAXES IN ANY MANNER PERMITTED BY FEDERAL LAW.

To the committee on Insurance

H.B. No. 463 – Representative Johnson

TO MAKE CHANGES TO THE LAWS GOVERNING DENTAL PROFESSIONALS.

To the committee on Health and Aging

H.B. No. 464 – Representatives Letson and Huffman

TO ESTABLISH A QUALIFIED IMMUNITY FROM CIVIL LIABILITY RELATIVE TO EMERGENCY CARE PROVIDED BY MEMBERS OF THE NATIONAL SKI PATROL SYSTEM.

To the committee on Judiciary

H.B. No. 465 – Representative Johnson

TO DESIGNATE THE FIRST WEEK OF JULY AS “NEONATAL ABSTINENCE SYNDROME AWARENESS WEEK.”

To the committee on Health and Aging

H.B. No. 466 – Representatives Gonzales and Sears

TO ABOLISH THE OHIO OPTICAL DISPENSERS BOARD AND TO TRANSFER ITS DUTIES TO THE STATE BOARD OF OPTOMETRY.

To the committee on Health and Aging

H.B. No. 467 – Representatives Butler and Romanchuk
TO PROVIDE FOR THE PREPARATION OF A STATE BIENNIAL
BUDGET INDEPENDENT OF THAT SUBMITTED BY THE GOVERNOR
AND TO AUTHORIZE THE LEGISLATIVE SERVICE COMMISSION,
UPON THE REQUEST OF THE SPEAKER OF THE HOUSE OF
REPRESENTATIVES OR THE PRESIDENT OF THE SENATE, TO
ARRANGE FOR AN INDEPENDENT ACTUARIAL REVIEW OF A
PROPOSED BILL, SPECIFIED ANALYSES OF ECONOMIC POLICY
INITIATIVES AND STATE BENCHMARKING DATA, AND A STUDY
OF THE STATE'S LONG-RANGE FINANCIAL OUTLOOK.
To the committee on Finance and Appropriations

H.B. No. 468 – Representatives Sears and McGregor
RELATIVE TO SALVAGE MOTOR VEHICLES AND JUNK MOTOR
VEHICLES.
To the committee on Insurance

H.B. No. 469 – Representatives Johnson and Scherer
TO ALLOW, BY COURT ORDER, A FIRST-TIME ALCOHOL-RELATED
OVI OFFENDER TO DRIVE WITH AN IGNITION INTERLOCK DEVICE
RATHER THAN UNDER COURT-ORDERED LIMITED DRIVING
PRIVILEGES AS IN CURRENT LAW, TO ELIMINATE THE
FIFTEEN-DAY PERIOD IN CURRENT LAW DURING WHICH SUCH AN
OFFENDER IS SUBJECT TO A DRIVER'S LICENSE SUSPENSION
WITHOUT LIMITED DRIVING PRIVILEGES, AND TO MAKE OTHER
CHANGES TO THE LAW GOVERNING OVI OFFENSES.
To the committee on Judiciary

H.B. No. 472 – Representative McClain (By Request)
TO MAKE OPERATING AND OTHER APPROPRIATIONS AND TO
PROVIDE AUTHORIZATION AND CONDITIONS FOR THE
OPERATION OF STATE PROGRAMS.
To the committee on Ways and Means

Sub. S.B. No. 43 – Senators Burke and Tavares
TO ENACT SECTION 5122.111 OF THE REVISED CODE TO MAKE
CHANGES TO THE LAWS GOVERNING THE CIVIL COMMITMENT
OF AND TREATMENT PROVIDED TO MENTALLY ILL PERSONS.
To the committee on Judiciary

S.B. No. 231 – Senators Gardner and Hite
WITH RESPECT TO THE DISTRIBUTION OF PROCEEDS FROM THE
SALE OF SCHOOL DISTRICT REAL PROPERTY.
To the committee on State and Local Government

Am. S.B. No. 243 – Senator Bacon
TO PROVIDE A THREE-DAY SALES TAX “HOLIDAY” EACH AUGUST DURING WHICH SALES OF BACK-TO-SCHOOL CLOTHING, SCHOOL SUPPLIES AND INSTRUCTIONAL MATERIALS, COMPUTERS, AND COMPUTER SUPPLIES ARE EXEMPT FROM SALES AND USE TAXES.
To the committee on Finance and Appropriations

Sub. S.B. No. 263 – Senators Peterson and Beagle
TO REQUIRE THE TAX COMMISSIONER TO NOTIFY TAXPAYERS OF TAX OR FEE OVERPAYMENTS, TO AUTHORIZE THE COMMISSIONER TO EITHER APPLY AN OVERPAYMENT TO FUTURE TAX LIABILITIES OR ISSUE A REFUND, AND TO MAKE AN APPROPRIATION.
To the committee on Finance and Appropriations

S.B. No. 275 – Senator Hite
TO DESIGNATE MARCH 9 AS "MENINGITIS AWARENESS DAY."
To the committee on Health and Aging

MATT HUFFMAN	ANDREW BRENNER
JIM BUCHY	DOROTHY PELANDA
STEPHANIE KUNZE	ARMOND BUDISH
MIKE ASHFORD	DEBBIE PHILLIPS
DAN RAMOS	

Representative Sears 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 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 and Senate Bills were considered the second time and referred as recommended.

MOTIONS AND RESOLUTIONS

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

H.C.R. No. 48 – Representatives Perales and Ramos
TO RECOGNIZE THE OUTSTANDING SERVICE OF THE 65TH

INFANTRY REGIMENT FROM PUERTO RICO AND TO URGE THE AWARD OF A CONGRESSIONAL GOLD MEDAL TO THE REGIMENT.
To the committee on Military and Veterans Affairs

H.C.R. No. 49 – Representative Sheehy
TO URGE THE UNITED STATES CONGRESS TO APPROVE AND FUND A HYDROLOGICAL SEPARATION OF THE GREAT LAKES AND MISSISSIPPI RIVER WATERSHEDS TO STOP THE SPREAD OF ASIAN CARP.
To the committee on Agriculture and Natural Resources

H.C.R. No. 50 – Representatives Lundy and Blair
TO URGE OHIO MEMBERS OF THE CONGRESS OF THE UNITED STATES TO SEEK A SOLUTION TO ENSURE PUBLIC ACCESS TO E-BOOK MATERIALS THROUGH PUBLIC LIBRARIES.
To the committee on State and Local Government
Add the name: Budish

S.C.R. No. 25 – Senator Uecker
TO URGE, FOR OHIO STATE AGENCIES AND OTHER GOVERNMENT ENTITIES, THE USE OF GREEN BUILDING RATING SYSTEMS, CODES, OR STANDARDS THAT ARE CONSISTENT WITH STATE ENERGY EFFICIENCY AND ENVIRONMENTAL PERFORMANCE OBJECTIVES AND POLICIES AND THAT MEET AMERICAN NATIONAL STANDARDS INSTITUTE VOLUNTARY CONSENSUS STANDARD PROCEDURES.
To the committee on Manufacturing and Workforce Development

/s/MATT HUFFMAN
Matt Huffman, Chair

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

The motion was agreed to.

Said House Concurrent Resolutions and Senate Concurrent Resolution were introduced and referred as recommended.

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

H.R. No. 347 – Representatives Foley and Dovilla
Honoring the Polaris Career Center management and culinary arts teams as the 2014 Ohio ProStart Invitational champions.

H.R. No. 348 – Representatives Stebelton and Hood

Honoring Sheri Duffey as the American Correctional Association Warden of the Year.

H.R. No. 349 – Representative Grossman

Honoring the Central Crossing High School Naval Junior ROTC drill team as the 2013 Mid-Ohio Regional Champion.

H.R. No. 350 – Representatives Rogers and Young

Honoring the late President James Abram Garfield on being selected as a 2013 Great Ohioan.

H.R. No. 351 – Representative Green

Honoring Tony Decker as Pest Control Technician of the Year.

H.R. No. 352 – Representatives Grossman, Bishoff, Boyce, Brenner, Carney, Curtin, Duffey, Gonzales, Hayes, Heard, Hood, Hottinger, Kunze, Ruhl, Stebelton, Stinziano

Honoring Robert Lawler on his retirement as director of transportation for MORPC.

H.R. No. 353 – Representatives Antonio, Boyd, Bishoff, Foley, Stinziano, Ashford, Winburn, Barborak, Slesnick, Redfern, Gerberry, Celebrezze, Boyce, Sheehy, Pillich, Sykes, Ramos, Lundy, Phillips, Mallory, Budish, Rogers, Williams, Strahorn, Carney, Sprague, Ruhl, Clyde, Reece, Driehaus, Hagan, R., Fedor, Brown, Heard

Recognizing Women's History Month in Ohio, March 2014.

Add the name: Brenner

/s/MATT HUFFMAN

Matt Huffman, Chair

Representative Sears 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.

Representative Grossman moved that majority party members asking leave to be absent or absent the week of Wednesday, March 12, 2014, be excused, so long as a written request is on file in the majority leadership offices.

The motion was agreed to.

Representative Ashford moved that minority party members asking leave to be absent or absent the week of Wednesday, March 12, 2014, be excused, so long as a written request is on file in the minority leadership offices.

The motion was agreed to.

BILLS FOR THIRD CONSIDERATION**S. B. No. 226-Senator Beagle.**

Cosponsors: Senators Manning, Gardner, LaRose, Gentile, Bacon, Balderson, Brown, Burke, Coley, Eklund, Faber, Hite, Hughes, Jones, Kearney, Lehner, Obhof, Oelslager, Peterson, Schaffer, Schiavoni, Smith, Tavares, Turner, Uecker, Widener. Representatives Damschroder, Ruhl, Celebrezze, Johnson, Perales.

To enact section 5533.411 of the Revised Code to designate a portion of State Route 41 in Miami County as the "Sheriff's Sgt. Robert "Bobby" Elliott Memorial Highway", was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 96, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boose	Boyce	Brenner
Brown	Buchy	Budish	Burkley
Butler	Carney	Celebrezze	Cera
Clyde	Conditt	Curtin	Damschroder
DeVitis	Derickson	Dovilla	Driehaus
Duffey	Fedor	Foley	Gerberry
Gonzales	Green	Grossman	Hackett
Hagan, C.	Hagan, R.	Hall	Hayes
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
Mallory	McClain	McGregor	Milkovich
O'Brien	Patmon	Patterson	Pelanda
Perales	Phillips	Pillich	Ramos
Redfern	Reece	Retherford	Roegner
Rogers	Romanchuk	Rosenberger	Ruhl
Scherer	Schuring	Sears	Sheehy
Slaby	Slesnick	Smith	Sprague
Stautberg	Stebelton	Stinziano	Strahorn
Sykes	Terhar	Thompson	Wachtmann
Williams	Winburn	Young	Batchelder-96.

The bill passed.

Representative Damschroder moved to amend the title as follows:

Add the names: "Adams, R., Amstutz, Anielski, Antonio, Ashford, Baker, Barborak, Beck, Blair, Blessing, Boose, Boyce, Brown, Buchy, Butler, Carney, Cera, Dovilla, Foley, Green, Grossman, Hackett, Hall, Henne, Huffman, Landis, Letson, Mallory, Milkovich, O'Brien, Patmon, Pillich,

Rogers, Romanchuk, Rosenberger, Sheehy, Slaby, Sprague, Stautberg, Stebelton, Stinziano, Wachtmann, Young, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

H. B. No. 367-Representatives Driehaus, Sprague.

Cosponsors: Representatives Antonio, Butler, Fedor, Hackett, Perales, Smith, Phillips, Bishoff.

To amend section 3313.60 of the Revised Code to require the health curriculum of each school district to include instruction in prescription opioid abuse prevention, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 95, nays 1, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Anielski	Antonio	Ashford
Baker	Barborak	Barnes	Beck
Becker	Bishoff	Blair	Blessing
Boose	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Butler
Carney	Celebrezze	Cera	Clyde
Conditt	Curtin	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Duffey
Fedor	Foley	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hagan, R.	Hall	Hayes	Henne
Hill	Hood	Hottinger	Huffman
Johnson	Kunze	Landis	Letson
Lundy	Lynch	Maag	Mallory
McClain	McGregor	Milkovich	O'Brien
Patmon	Patterson	Pelanda	Perales
Phillips	Pillich	Ramos	Redfern
Reece	Retherford	Roegner	Rogers
Romanchuk	Rosenberger	Ruhl	Scherer
Schuring	Sears	Sheehy	Slaby
Slesnick	Smith	Sprague	Stautberg
Stebelton	Stinziano	Strahorn	Sykes
Terhar	Thompson	Wachtmann	Williams
Winburn	Young		Batchelder-95.

Representative Amstutz voted in the negative-1.

The bill passed.

Representative Sprague moved to amend the title as follows:

Add the names: "Adams, R., Anielski, Ashford, Baker, Barnes, Beck, Blair, Blessing, Boose, Boyce, Buchy, Burkley, Carney, Celebrezze, Cera, Conditt, Curtin, Damschroder, Derickson, DeVitis, Dovilla, Duffey, Foley, Gerberry,

Green, Hagan, C., Hagan, R., Hall, Hayes, Henne, Hill, Hottinger, Huffman, Johnson, Landis, Letson, Lundy, Lynch, Mallory, McClain, Milkovich, O'Brien, Patmon, Patterson, Pillich, Ramos, Reece, Rogers, Romanchuk, Rosenberger, Ruhl, Schuring, Sears, Sheehy, Slaby, Stebelton, Stinziano, Strahorn, Sykes, Terhar, Thompson, Wachtmann, Williams, Winburn, Young, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. H. B. No. 341-Representative Smith.

Cosponsors: Representatives Wachtmann, Antonio, Barnes, Boyd, Brown, Johnson, Sears.

To amend sections 4715.14, 4715.30, 4715.302, 4723.28, 4723.486, 4723.487, 4725.092, 4725.16, 4725.19, 4729.12, 4729.80, 4729.86, 4730.25, 4730.48, 4730.53, 4731.055, 4731.22, and 4731.281 and to enact sections 4121.443 and 4729.861 of the Revised Code to establish requirements to be followed by prescribers in reviewing patient information in the State Board of Pharmacy's Ohio Automated Rx Reporting System, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

The yeas and nays were taken and resulted - yeas 96, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boose	Boyce	Brenner
Brown	Buchy	Budish	Burkley
Butler	Carney	Celebrezze	Cera
Clyde	Conditt	Curtin	Damschroder
DeVitis	Derickson	Dovilla	Driehaus
Duffey	Fedor	Foley	Gerberry
Gonzales	Green	Grossman	Hackett
Hagan, C.	Hagan, R.	Hall	Hayes
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
Mallory	McClain	McGregor	Milkovich
O'Brien	Patmon	Patterson	Pelanda
Perales	Phillips	Pillich	Ramos
Redfern	Reece	Retherford	Roegner
Rogers	Romanchuk	Rosenberger	Ruhl
Scherer	Schuring	Sears	Sheehy
Slaby	Slesnick	Smith	Sprague
Stautberg	Stebelton	Stinziano	Strahorn
Sykes	Terhar	Thompson	Wachtmann
Williams	Winburn	Young	Batchelder-96.

The bill passed.

Representative Smith moved to amend the title as follows:

Add the names: "Adams, R., Amstutz, Anielski, Ashford, Baker, Beck, Bishoff, Blair, Blessing, Boose, Boyce, Buchy, Burkley, Butler, Carney, Celebrezze, Conditt, Curtin, Damschroder, Derickson, DeVitis, Dovilla, Driehaus, Duffey, Fedor, Foley, Gerberry, Green, Grossman, Hackett, Hagan, C., Hall, Hayes, Henne, Hill, Hottinger, Huffman, Landis, Letson, Lundy, Mallory, McClain, McGregor, Patmon, Patterson, Pelanda, Perales, Phillips, Pillich, Ramos, Rogers, Rosenberger, Ruhl, Scherer, Schuring, Slaby, Slesnick, Sprague, Stebelton, Stinziano, Strahorn, Sykes, Terhar, Thompson, Williams, Winburn, Young, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

Sub. H. B. No. 382-Representatives Duffey, Bishoff.

Cosponsors: Representatives Adams, J., Terhar, Becker, Dovilla, Grossman, Henne, Hood, Mallory, Fedor, Ramos, Blessing, Heard, Hagan, R., Young, Barborak, Conditt.

To amend sections 4513.60, 4513.64, 4921.25, and 4923.99 and to enact sections 4513.601, 4921.251, and 4921.252 of the Revised Code to revise the procedures and penalties governing the towing of motor vehicles from a private tow-away zone and to require the Public Utilities Commission to adopt certain rules regarding a for-hire motor carrier engaged in such towing, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

Representative Duffey moved that **Sub. H. B. No. 382**-Representatives Duffey, Bishoff, et al., be rereferred to the committee on Commerce, Labor, and Technology.

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

The motion was agreed to without objection.

Sub. H. B. No. 408-Representatives Sears, Amstutz.

Cosponsors: Representatives Burkley, Duffey, Ruhl, McGregor, Baker, Stebelton, Sprague, Brenner, Derickson, Romanchuk, Smith, Schuring, Ashford, Sykes, Antonio, Beck.

To amend sections 131.51 and 5747.98 and to enact section 5747.78 of the Revised Code to authorize an income tax credit for donations to the permanent endowment fund of an eligible community foundation and to require the Director of Budget and Management to reimburse the Local Government Fund and the Public Library Fund for revenue lost because of the credit, was taken up for consideration the third time.

The question being, "Shall the bill pass?"

March 12, 2014

The Honorable William G. Batchelder, Speaker
The Ohio House of Representatives
Columbus, Ohio

Speaker Batchelder,

Pursuant to House Rule No. 57, I respectfully request that I be excused from voting on **Sub. H. B. No. 408**-Representatives Sears, Amstutz, et al., because it might be construed that I have an interest in the legislation.

Sincerely yours,

/s/ NICK BARBORAK
NICK BARBORAK
State Representative
5th House District

The request was granted.

March 12, 2014

The Honorable William G. Batchelder, Speaker
The Ohio House of Representatives
Columbus, Ohio

Speaker Batchelder,

Pursuant to House Rule No. 57, I respectfully request that I be excused from voting on **Sub. H. B. No. 408**-Representatives Sears, Amstutz, et al., because it might be construed that I have an interest in the legislation.

Sincerely yours,

/s/ SEAN O'BRIEN
SEAN O'BRIEN
State Representative
63rd House District

The request was granted.

March 12, 2014

The Honorable William G. Batchelder, Speaker
The Ohio House of Representatives
Columbus, Ohio

Speaker Batchelder,

Pursuant to House Rule No. 57, I respectfully request that I be excused from voting on **Sub. H. B. No. 408**-Representatives Sears, Amstutz, et al., because it might be construed that I have an interest in the legislation.

Sincerely yours,

/s/ JOHN PATTERSON
JOHN PATTERSON
State Representative
99th House District

The request was granted.

The yeas and nays were taken and resulted - yeas 84, nays 9, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barnes	Beck
Becker	Bishoff	Blair	Blessing
Boose	Boyce	Brenner	Brown
Buchy	Budish	Burkley	Butler
Celebrezze	Cera	Conditt	Damschroder
DeVitis	Derickson	Dovilla	Driehaus
Duffey	Fedor	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hall	Hayes	Henne	Hill
Hood	Hottinger	Huffman	Johnson
Kunze	Landis	Letson	Lundy
Lynch	Maag	Mallory	McClain
McGregor	Milkovich	Pelanda	Perales
Pillich	Ramos	Redfern	Reece
Retherford	Roegner	Rogers	Romanchuk
Rosenberger	Ruhl	Scherer	Schuring
Sears	Sheehy	Slaby	Slesnick
Smith	Sprague	Stautberg	Stebelton
Stinziano	Sykes	Terhar	Thompson
Wachtmann	Williams	Young	Batchelder-84.

Those who voted in the negative were: Representatives

Carney	Clyde	Curtin	Foley
Hagan, R.	Patmon	Phillips	Strahorn
			Winburn-9.

The bill passed.

Representative Amstutz moved to amend the title as follows:

Add the names: "Anielski, Barnes, Boose, Brown, Conditt, Dovilla, Green, Grossman, Hackett, Hall, Hayes, Hill, Johnson, Maag, McClain, Ramos, Sheehy, Terhar, Young, Batchelder."

Remove the name: "Sykes."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

H. C. R. No. 41-Representatives Butler, Young.

Cosponsors: Representatives Adams, J., Beck, Becker, Brenner, Henne, Hood, Lynch, Retherford, Roegner, Sprague, Stebelton, Terhar, Johnson, Landis, Anielski, Barborak, Milkovich.

To condemn Section 1021 of the National Defense Authorization Act for Fiscal Year 2012 and to urge the Attorney General of the State of Ohio to bring suit to challenge the constitutionality of Section 1021 of the National Defense Authorization Act for Fiscal Year 2012, was taken up for consideration the third time.

The question being, "Shall the concurrent resolution be adopted?"

Representative Butler moved to amend the title as follows:

Add the names: "Blair, Blessing, Boose, Buchy, Conditt, Derickson, Green, Hackett, Hagan, C., Hall, Huffman, Maag, Perales, Romanchuk, Rosenberger, Ruhl, Scherer, Schuring, Sears, Smith, Batchelder."

The motion was agreed to and the title so amended.

The title as amended was agreed to.

The question being, "Shall the concurrent resolution be adopted?"

The yeas and nays were taken and resulted - yeas 94, nays 2, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boose	Boyce	Brenner
Brown	Buchy	Budish	Burkley
Butler	Carney	Celebrezze	Cera
Clyde	Conditt	Damschroder	DeVitis
Derickson	Dovilla	Driehaus	Duffey
Fedor	Foley	Gerberry	Gonzales
Green	Grossman	Hackett	Hagan, C.
Hagan, R.	Hall	Hayes	Henne
Hill	Hood	Hottinger	Huffman
Johnson	Kunze	Landis	Letson

Lundy	Lynch	Maag	Mallory
McClain	McGregor	Milkovich	O'Brien
Patterson	Pelanda	Perales	Phillips
Pillich	Ramos	Redfern	Reece
Retherford	Roegner	Rogers	Romanchuk
Rosenberger	Ruhl	Scherer	Schuring
Sears	Sheehy	Slaby	Slesnick
Smith	Sprague	Stautberg	Stebelton
Stinziano	Strahorn	Sykes	Terhar
Thompson	Wachtmann	Williams	Winburn
Young			Batchelder-94.

Representatives Curtin and Patmon voted in the negative-2.

The concurrent resolution was adopted.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has concurred in the passage of the following bill:

Sub. H. B. No. 107-Representative Baker

Cosponsors: Representatives Adams, J., Barborak, Gonzales, Henne, Stebelton, Amstutz, McClain, Sykes, Anielski, Antonio, Derickson, Dovilla, Driehaus, Duffey, Hall, Maag, Rosenberger, Adams, R., Ashford, Barnes, Beck, Boose, Brown, Buchy, Budish, Burkley, Butler, Conditt, DeVitis, Gerberry, Green, Grossman, Hackett, Hayes, Hill, Landis, Lundy, Mallory, McGregor, Milkovich, O'Brien, Patmon, Patterson, Pelanda, Perales, Reece, Retherford, Rogers, Romanchuk, Ruhl, Sheehy, Slaby, Smith, Sprague, Strahorn, Thompson, Winburn, Young, Speaker Batchelder Senators Sawyer, Tavares, Balderson, Beagle, Brown, Burke, Coley, Eklund, Gardner, Hite, Hughes, Jones, Manning, Obhof, Oelslager, Peterson, Schiavoni, Turner, Widener, Schaffer

To enact section 122.177 of the Revised Code to authorize the Development Services Agency to award grants to businesses that employ high school students in career exploration internships and to make an appropriation.

As a substitute bill, in which the concurrence of the House is requested.

Attest:

Vincent L. Keeran,
Clerk.

Representative Huffman moved that the Senate amendments to **Sub. H. B. No. 107**-Representative Baker, et al., be taken up for immediate consideration.

The motion was agreed to without objection.

The Senate amendments to **Sub. H. B. No. 107**-Representative Baker, et al., were taken up for consideration.

Sub. H. B. No. 107-Representative Baker.

Cosponsors: Representatives Adams, J., Barborak, Gonzales, Henne, Stebelton, Amstutz, McClain, Sykes, Anielski, Antonio, Derickson, Dovilla, Driehaus, Duffey, Hall, Maag, Rosenberger, Adams, R., Ashford, Barnes, Beck, Boose, Brown, Buchy, Budish, Burkley, Butler, Conditt, DeVitis, Gerberry, Green, Grossman, Hackett, Hayes, Hill, Landis, Lundy, Mallory, McGregor, Milkovich, O'Brien, Patmon, Patterson, Pelanda, Perales, Reece, Retherford, Rogers, Romanchuk, Ruhl, Sheehy, Slaby, Smith, Sprague, Strahorn, Thompson, Winburn, Young, Speaker Batchelder. Senators Sawyer, Tavares, Balderson, Beagle, Brown, Burke, Coley, Eklund, Gardner, Hite, Hughes, Jones, Manning, Obhof, Oelslager, Peterson, Schiavoni, Turner, Widener.

To enact section 122.177 of the Revised Code to authorize the Development Services Agency to award grants to businesses that employ high school students in career exploration internships and to make an appropriation.

The question being, "Shall the Senate amendments be concurred in?"

The yeas and nays were taken and resulted - yeas 96, nays 0, as follows:

Those who voted in the affirmative were: Representatives

Adams R.	Amstutz	Anielski	Antonio
Ashford	Baker	Barborak	Barnes
Beck	Becker	Bishoff	Blair
Blessing	Boose	Boyce	Brenner
Brown	Buchy	Budish	Burkley
Butler	Carney	Celebrezze	Cera
Clyde	Conditt	Curtin	Damschroder
DeVitis	Derickson	Dovilla	Driehaus
Duffey	Fedor	Foley	Gerberry
Gonzales	Green	Grossman	Hackett
Hagan, C.	Hagan, R.	Hall	Hayes
Henne	Hill	Hood	Hottinger
Huffman	Johnson	Kunze	Landis
Letson	Lundy	Lynch	Maag
Mallory	McClain	McGregor	Milkovich
O'Brien	Patmon	Patterson	Pelanda
Perales	Phillips	Pillich	Ramos
Redfern	Reece	Retherford	Roegner
Rogers	Romanchuk	Rosenberger	Ruhl
Scherer	Schuring	Sears	Sheehy
Slaby	Slesnick	Smith	Sprague
Stautberg	Stebelton	Stinziano	Strahorn
Sykes	Terhar	Thompson	Wachtmann
Williams	Winburn	Young	Batchelder-96.

The Senate amendments were concurred in.

Message from the Senate

Mr. Speaker:

I am directed to inform the House of Representatives that the Senate has agreed to the report of the Committee of Conference on matters of difference between the two houses on:

Am. Sub. H. B. No. 416-Representatives Burkley, Hill - et al.

Attest:

Vincent L. Keeran,
Clerk.

On motion of Representative Huffman, the House adjourned until Thursday, March 13, 2014 at 9:00 o'clock a.m.

Attest:

BRADLEY J. YOUNG,
Clerk.