

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AG OCD15 Authority of third party to receive notices of sealed records

	R.C. 109.38, 109.381, 2953.32, 2953.37, 2953.38, 2953.53		R.C. 109.38, 109.381, 2953.32, 2953.37, 2953.38, 2953.53
(1) No provision.	(1) Requires the Attorney General to select a private entity as a qualified third party to receive notices of court orders sealing or expunging criminal records, and specifies that the Attorney General has oversight of the third party's activities.	(1) No provision.	(1) Same as the House, but establishes the provisions as a pilot program that ends one year after the bill's effective date.
(2) No provision.	(2) Requires the Attorney General and the third party to enter into a contract specifying the fee to be paid by an applicant who wishes to have the court send the third party notice of its record sealing or expunging order.	(2) No provision.	(2) Same as the House.
(3) No provision.	(3) Requires the clerk of court to (a) notify an applicant for record sealing or expungement that the court will notify the qualified third party, (b) allow the applicant to opt out, and (c) collect the fee provided in the contract between the Attorney General and the qualified third party.	(3) No provision.	(3) Same as the House.
(4) No provision.	(4) Requires the third party who receives notice of such court order to send notice of the order to data repositories, websites, and publications known to utilize or disseminate information from those records.	(4) No provision.	(4) Same as the House.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
(5) No provision.	(5) Requires such data repository to remove from its database, and the websites and publications to remove from the website or publication, all records that are subject to the sealing or expunging court order and information from those records.	(5) No provision.	(5) Same as the House.
(6) No provision.	(6) No provision. Fiscal effect: The Attorney General's annual costs to manage the contracting process are likely to be minimal at most. Clerks of common pleas, municipal, county, and mayor's courts will see an increase in expenses to establish and maintain a system for sending court notices and applicant fees to the third-party contractor. Presumably, the proportion of the fee remitted back to the clerk will offset some, if not all, of the associated costs.	(6) No provision.	(6) Requires the Attorney General to submit a report to the General Assembly within three months after the pilot program ends. Fiscal effect: Same as the House, but expenses will be incurred only during the one-year period of the pilot program.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD10 Domestic Violence Program

	R.C. 109.46, Sections 221.10 and 221.20	R.C. 109.46, 109.91, Sections 221.10 and 221.20	R.C. 109.46, 109.91, Sections 221.10 and 221.20
(1) No provision.	(1) Creates the Domestic Violence Program Fund (Fund 5TW0) consisting of money appropriated to the fund by the General Assembly or donated to the fund. Requires the Attorney General to administer the fund for the purpose of providing funding to domestic violence programs. Requires the Attorney General use at least 95% of the money for the purpose of providing funding to domestic violence programs, and permits the Attorney General to use not more than 5% of the money to pay costs associated with administering the fund.	(1) Same as the House.	(1) Same as the House.
(2) No provision.	(2) Defines “domestic violence program” to mean either: (a) the nonprofit state domestic violence coalition designated by the Family and Youth Services Bureau of the U.S. Department of Health and Human Services, or (b) a program operated by a nonprofit entity the primary purpose of which is to provide a broad range of services to victims of domestic violence.	(2) Same as the House.	(2) Same as the House.
(3) No provision.	(3) Requires the Attorney General to adopt rules pursuant to R.C. Chapter 119. that establish procedures for domestic violence programs to apply for funding and for	(3) Same as the House.	(3) Same as the House.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
(4) No provision.	<p>distribution of money out of the fund.</p> <p>(4) Requires priority of funding be given to domestic violence programs in existence on or after July 1, 2017. Requires a domestic violence program that receives funding use it for the following purposes: (a) to provide training and technical assistance to service providers, if the program that receives the funds is the nonprofit state domestic violence coalition, and (b) to provide services to victims of domestic violence. Permits funds for the purpose specified in (b) to also be used for general operating support, including capital improvements and primary prevention and risk reduction programs for the general population.</p>	(4) Same as the House.	(4) Same as the House.
(5) No provision.	<p>(5) Establishes the Domestic Violence Advisory Board consisting of four members appointed by the Attorney General. Requires the Board to provide advice and counsel to the Attorney General in determining the needs of domestic violence victims and developing a policy for administering the fund and to make recommendations regarding distribution of funds.</p>	(5) Same as the House, but eliminates the Domestic Violence Advisory Board and instead assigns its duties to the existing State Victims Assistance Advisory Council.	(5) Same as the Senate.
(6) No provision.	<p>(6) Specifies that the members of the Domestic Violence Advisory Board serve without compensation, but are eligible for reimbursement of their travel and other necessary expenses.</p>	(6) No provision.	(6) No provision.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
(7) No provision.	(7) Requires the Director of Budget and Management, on July 1 of each fiscal year, or as soon as possible thereafter, to transfer \$100,000 from the GRF to the Domestic Violence Program Fund. Creates related DPF Fund 5TW0 appropriation item 055602, Domestic Violence Program, with an appropriation of \$100,000 in each fiscal year, and requires the appropriation to be used to fund domestic violence programs.	(7) No provision.	(7) No provision.
(8) No provision.	(8) No provision.	(8) Permits the Attorney General to use \$100,000 of the amount appropriated to GRF appropriation item 055321, Operating Expenses, in each fiscal year for the purpose of providing funding to domestic violence programs as defined in R.C. 109.46.	(8) Same as the Senate.

AGOCD17 Ohio Peace Officer Training Commission membership

No provision.	No provision.	<p>R.C. 109.71 Adds one member from a fraternal organization that represents law enforcement officers as the 10th member of the Ohio Peace Officer Training Commission.</p>	<p>R.C. 109.71 Same as the Senate.</p>
---------------	---------------	---	--

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Fiscal effect: Potential minimal annual expenditure increase, as members receive no compensation for their services, but are allowed their actual and necessary expenses incurred in the performance of their duties.

Fiscal effect: Same as the Senate.

AGOCD11 Continuing professional training for peace officers

No provision.

R.C. 109.803

Requires the Attorney General, in rules setting forth the minimum standards and administration of continuing professional training for peace officers and troopers, to include rules that do all of the following: (1) allow peace officers to earn up to four hours of continuing professional training (CPT) hours by providing drug use prevention education in K-12 public schools, (2) allow a peace officer to earn CPT hours for other peace officers in the same law enforcement agency by providing drug use prevention education in K-12 public schools, and (3) prohibit CPT hours earned through drug-use prevention education from being used to offset hands-on training that is otherwise required.

Fiscal effect: Uncertain.

R.C. 109.803

Same as the House.

Fiscal effect: Same as the House.

R.C. 109.803

Same as the House.

Fiscal effect: Same as the House.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AG OCD12 Retained Applicant Fingerprint Database and criminal records checks

R.C. 109.5721

(1) No provision.

(1) Includes within the Retained Applicant Fingerprint Database (RAPBACK) individuals who are issued a license by a licensing agency and are subject to a criminal records check.

(1) No provision.

(1) No provision.

(2) No provision.

(2) Requires the Bureau of Criminal Identification and Investigation to periodically conduct criminal records checks on those individuals in professions requiring a license and whose names are in

(2) No provision.

(2) No provision.

(3) No provision.

(3) Requires the Bureau, if any of those individuals have been arrested for, convicted of, or pleaded guilty to any offense since the initial criminal records check, to compile the names of such individuals and the offenses for which the individuals were arrested for, convicted of, or pleaded guilty to, and annually report that information to the Inspector General.

(3) No provision.

(3) No provision.

Fiscal effect: Uncertain.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD20 Background investigations under Solid, Hazardous, and Infectious Wastes Law

Executive	As Passed by the House	As Passed by the Senate	As Enacted
No provision.	No provision.	<p>R.C. 3734.42</p> <p>Alters the time frame for updating information concerning background information submitted via a disclosure statement by permit applicants, permittees, and prospective owners under the Solid, Hazardous, and Infectious Wastes Law by requiring both of the following:</p>	<p>R.C. 3734.42</p> <p>Same as the Senate</p>
(1) No provision.	(1) No provision.	<p>(1) The Attorney General, every five years (rather than every three years as under current law), to request from the Federal Bureau of Investigation any information regarding a criminal conviction with respect to each officer, director, partner, or key employee of an applicant, permittee, or prospective owner.</p>	<p>(1) Same as the Senate</p>
(2)) No provision.	(2) No provision.	<p>(2) An applicant, permittee, or prospective owner, every five years (rather than every three years as under current law), to submit an affidavit listing information related to administrative, civil, and criminal actions during the previous five-year period (rather than the previous three years as under current law) regarding a business concern required to be listed on the disclosure statement.</p>	<p>(2) Same as the Senate</p>

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Fiscal effect: Potential expenditure savings for the Attorney General's Environmental Background Investigation Unit and Bureau of Criminal Investigation as certain background investigations will be conducted less frequently. Revenue loss of as much as \$200,000 annually, as the related background maintenance investigation fee (\$1,500-\$5,000) credited to the Solid and Hazardous Waste Background Investigations Fund (Fund 6590) will be collected less frequently.

Fiscal effect: Same as the Senate.

AGOCD14 Forensic laboratory funding

(1) No provision.

Sections: 221.10, 221.20

(1) Requires the Director of Budget and Management, on July 1, 2017, or as soon as possible thereafter, to transfer \$3,500,000 from the Controlling Board Emergency Purposes/Contingencies Fund (Fund 5KM0) to the Attorney General Reimbursement Fund (Fund 1060). Appropriates that amount to the FY 2018 appropriation for related DPF Fund 1060 appropriation item 055612, Attorney General Operating.

Sections: 221.10, 221.20

(1) Same as the House.

Sections: 221.10, 221.20

(1) Same as the House.

(2) No provision.

(2) Earmarks \$2,000,000 of the amount appropriated to appropriation item 055612 in FY 2018 to be used by the Attorney General to fund criminal laboratory case work primarily related to opioid or other criminal

(2) Same as the House.

(2) Same as the House.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
(3) No provision.	<p>cases submitted to the Bureau of Criminal investigation.</p> <p>(3) Earmarks \$1,500,000 of the amount appropriated to appropriation item 055612 in FY 2018 to be used to support each public forensic laboratory in Ohio that is accredited in chemistry by The American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB) or the ANSI-ASQ National Accreditation Board (ANAB) to perform chemistry laboratory work. Requires the Attorney General to distribute the funds directly to such laboratories based on the recommendation of the Forensic Science Institute of Ohio, and provides that no accredited laboratory receive less than \$100,000.</p>	(3) Same as the House.	(3) Same as the House.

AGOCD19 Drug Abuse Response Team Grant Program

(1) No provision.	(1) No provision.	<p>Sections: 221.10, 221.20</p> <p>(1) Creates GRF appropriation item 055431, Drug Abuse Response Team Grants, with an appropriation of \$2,500,000 in each of FYs 2018 and 2019.</p>	<p>Sections: 221.10, 221.20</p> <p>(1) Same as the Senate, but reduces the appropriation to \$1,500,000 in each of FYs 2018 and 2019.</p>
(2) No provision.	(2) No provision.	<p>(2) Requires the Attorney General to establish the Drug Abuse Response Team Grant Program for the purpose of replicating or expanding successful law enforcement programs that address the opioid epidemic similar to the Drug Abuse Response Team</p>	(2) Same as the Senate.

Executive	As Passed by the House	As Passed by the Senate	As Enacted
(3) No provision.	(3) No provision.	<p>established by the Lucas County Sheriff's Department, and the Quick Response Teams established in Colerain Township's Department of Public Safety in Hamilton County and Summit County.</p> <p>(3) Requires that GRF appropriation item 055431, Drug Abuse Response Team Grants, be used by the Attorney General to fund grants to law enforcement or other government agencies primarily for the purpose of expanding or replicating successful law enforcement programs that address the opioid epidemic similar to the Drug Abuse Response Team established by the Lucas County Sheriff's Department and the Quick Response Teams established in Colerain Township's Department of Public Safety in Hamilton County and Summit County.</p>	(3) Same as the Senate.
(4) No provision.	(4) No provision.	<p>(4) Requires that each recipient of funding submit, within six months of the end date of the grant, a written report describing the outcomes that resulted from the grant to the Governor, President of the Senate, the Speaker of the House of Representatives, the Minority Leader of the Senate, and the Minority Leader of the House of Representatives.</p>	(4) Same as the Senate.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD1 Ohio Center for the Future of Forensic Science

Section: 221.20

Earmarks \$600,000 in each fiscal year from GRF appropriation item 055321, Operating Expenses, to be used for the Ohio Center for the Future of Forensic Science at Bowling Green State University for the purpose of fostering forensic science research techniques (BCI Eminent Scholar) and creating professional training opportunities to students (BCI Scholars) in the forensic science fields.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

AGOCD2 County sheriffs' pay supplement

Section: 221.20

(1) Requires GRF appropriation item 055411, County Sheriffs' Pay Supplement, be used for the purpose of supplementing the annual compensation of county sheriffs as required by R.C. 325.06.

(2) Permits the Director of Budget and Management, at the request of the Attorney General, to transfer appropriation from GRF appropriation item 055321, Operating Expenses, to GRF appropriation item 055411 to be used for the purpose of funding the supplemental annual

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

compensation of county sheriffs.

AGOCD3 County prosecutors' pay supplement

Section: 221.20

(1) Requires GRF appropriation item 055415, County Prosecutors' Pay Supplement, be used for the purpose of supplementing the annual compensation of certain county prosecutors as required by R.C. 325.111.

(2) Permits the Director of Budget and Management, at the request of the Attorney General, to transfer appropriation from GRF appropriation item 055321, Operating Expenses, to GRF appropriation item 055415 to be used for the purpose of funding the supplemental annual compensation of county prosecutors.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD4 Workers' Compensation Section

Section: 221.20

(1) Permits the Workers' Compensation Fund (Fund 1950) to receive quarterly payments from the Bureau of Workers' Compensation and the Ohio Industrial Commission to fund legal services provided by the Attorney General to those two state agencies.

(2) Requires the Bureau of Workers' Compensation to transfer quarterly payments for the support of the Attorney General's Workers' Compensation Fraud Unit.

(3) Requires that the amounts of these quarterly payments be mutually agreed upon by the Attorney General, the Bureau of Workers' Compensation, and the Ohio Industrial Commission.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

Section: 221.20

(1) Same as the Executive.

(2) Same as the Executive.

(3) Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD5 General holding account

Section: 221.20

Requires that HLD Fund R004 appropriation item 055631, General Holding Account, be used to distribute money under the terms of relevant court orders or other settlements received in cases involving the Attorney General. Appropriates additional amounts if it is determined that they are necessary for this purpose.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

AGOCD6 Antitrust settlements

Section: 221.20

Requires that HLD Fund R005 appropriation item 055632, Antitrust Settlements, be used to distribute money under the terms of relevant court orders or other out of court settlements in antitrust cases or antitrust matters involving the Attorney General. Appropriates additional amounts if it is determined that they are necessary for this purpose.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD7 Consumer frauds

Section: 221.20

Requires that HLD Fund R018 appropriation item 055630, Consumer Frauds, be used for distribution of money from court-ordered judgments against sellers in actions brought by the Attorney General under certain R.C. sections to provide restitution to consumers victimized by the fraud that generated the court-ordered judgments. Appropriates additional amounts if it is determined that they are necessary for this purpose.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

AGOCD8 Organized Crime Commission distributions

Section: 221.20

Requires that HLD Fund 042 appropriation item 055601, Organized Crime Commission Distributions, be used by the Organized Crime Investigations Commission to reimburse political subdivisions for expenses incurred when their law enforcement officers participate in an organized crime task force. Appropriates additional amounts if it is determined that they are necessary for this purpose.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD9 Collection payment redistribution

Section: 221.20

Requires that HLD Fund R054 appropriation item 055650, Collection Payment Redistribution, be used for the purpose of paying contingency counsel fees for cases where debtors mistakenly paid the client agencies instead of the Attorney General's Collections Enforcement Section. Appropriates additional amounts if it is determined that they are necessary for this purpose.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

Section: 221.20

Same as the Executive.

AGOCD16 Organized Crime Investigations Commission Pilot Project

No provision.

No provision.

Section: 221.20

Requires \$50,000 of the amount appropriated to GRF appropriation item 055321, Operating Expenses, in each fiscal year to be allocated for a pilot project developing new investigatory tools for the Organized Crime Investigations Commission on behalf of task forces investigating drug trafficking and related criminal activity.

Section: 221.20

Same as the Senate.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

AGOCD21 Battered Women's Shelter

No provision.

No provision.

No provision.

Section: 221.20

Requires that \$50,000 in each of FYs 2018 and 2019 to be distributed from GRF appropriation item 055501, Rape Crisis Centers, directly to the Battered Women's Shelter of Summit and Medina counties for the cost of operating the commercial kitchen located at its Market Street Facility.

AGOCD22 BCIRS Lease Rental Payments

No provision.

No provision.

No provision.

Section: 221.20

Requires GRF appropriation item 055406, BCIRS Lease Rental Payments, to be used for payments during the period from July 1, 2017, through June 30, 2019, pursuant to leases and agreements entered into for the financing of costs associated with the acquisition, development, installation, and implementation of the BCIRS, and appropriates additional amounts if it is determined that they are necessary for this purpose.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

OBMCD18 Monetary settlements with state agencies

R.C. 109.112, 126.071

Requires the Attorney General to notify and consult the Director of Budget and Management to determine the appropriate fund or funds in which to transfer any money received from a court order in which the state of Ohio or any agency or officer of the state is named. Requires the Attorney General to transfer the money from the Attorney General Court Order Fund to the appropriate fund.

R.C. 109.112, 126.071

Same as the Executive.

No provision.

R.C. 109.112, 126.071

Same as the Executive.

Prohibits any state agency from agreeing to any monetary settlement that obligates payment from a fund in the State Treasury without consulting the Director of Budget and Management.

Same as the Executive, but replaces the requirement to consult the OBM Director with a requirement to have a previous appropriation and approval from the Controlling Board, prior to a state agency agreeing to any monetary settlement that obligates payments from any fund within the state treasury.

No provision.

Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

Educator Provisions

EDUCD110 Licensed educator fingerprint requirements

	R.C. 3319.291	R.C. 3319.291	R.C. 3319.291
No provision.	Requires ODE to request fingerprints from licensed educators and applicants for licensure who are not enrolled in the Retained Applicant Fingerprint Database (RAPBACK) to enroll them (RAPBACK is a continuous criminal record monitoring service overseen by the Attorney General's Office (AGO)).	Same as the House.	Same as the House.
No provision.	Requires the Department to inactivate a license or reject an application of an educator who does not comply. Fiscal effect: Potential increase in ODE's administrative responsibilities. ODE may also pay more in fees for the RAPBACK service if additional individuals become enrolled. AGO's Bureau of Criminal Investigation (BCI) charges participating agencies an initial fee for each individual entered in RAPBACK and an ongoing annual fee per individual, both of which are \$5. ODE pays the fees from the Teacher Licensure and Certification Fund (Fund 4L20). Upon receipt, AGO deposits RAPBACK fees into the General Reimbursement Fund (Fund 1060).	Same as the House. Fiscal effect: Same as the House.	Same as the House. Fiscal effect: Same as the House.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

FCCCD14 Reporting requirements regarding Capital Facilities Projects

R.C. 123.27 (repealed)

Repeals a provision requiring the submission of a report by a public entity to the FCC regarding a capital facilities project funded wholly or in part using state funds (the report must provide the total original contract bid, total cost of change orders, total actual cost of the project, total costs incurred for mediation and litigation services, and any other data requested by FCC).

Repeals a provision requiring the annual submission of a report by the Attorney General to FCC on any mediation and litigation costs associated with capital facilities projects for which a judgement has been rendered.

Fiscal effect: Minimal.

R.C. 123.27 (repealed)

Same as the Executive.

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 123.27 (repealed)

Same as the Executive.

Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 123.27 (repealed)

Same as the Executive.

Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

MCD43 Retained Applicant Fingerprint Database

R.C. 5164.341, 109.5721, 4749.031, 5101.32, 5160.052, 5164.34, 5164.37

R.C. 5164.341, 109.5721, 4749.031, 5101.32, 5160.052, 5164.34, 5164.37

R.C. 5164.341, 109.5721, 4749.031, 5101.32, 5160.052, 5164.34, 5164.37

R.C. 5164.341, 109.5721, 4749.031, 5101.32, 5160.052, 5164.34, 5164.37

Permits ODM to choose to receive notices from the Bureau of Criminal Identification and Investigation's Retained Applicant Fingerprint Database about independent providers of Medicaid home and community-based services instead of requiring the provider to undergo a criminal records check on or before each anniversary of the provider's Medicaid provider agreement.

Same as the Executive.

Same as the Executive.

Same as the Executive.

Prevents public offices or private parties from using the information contained in the Retained Applicant Fingerprint Database or in notices received from the Bureau of Criminal Identification and Investigation.

No provision.

No provision.

No provision.

Fiscal effect: None.

Fiscal effect: Same as the Executive.

Fiscal effect: Same as the Executive.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

MEDCD10 Criminal records checks - radiologist assistants and genetic counselors

No provision.

R.C. 109.572, 4776.01, 4776.20

Includes radiologist assistants and genetic counselors in the general law governing criminal records checks of applicants for professional licensure.

Fiscal effect: None, this is codifying existing practice.

R.C. 109.572, 4776.01, 4776.20

Same as the House.

Fiscal effect: Same as the House.

R.C. 109.572, 4776.01, 4776.20

Same as the House.

Fiscal effect: Same as the House.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

MHACD34 Drug Addiction Detection

No provision.

No provision.

Section: 337.33

Requires that new GRF line item 336410, Drug Addiction Detection, be used to develop a program to help teachers and educators identify students using or addicted to drugs, including opioids. Requires ODMHAS to collaborate with the Department of Education to develop the program.

No provision.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

PRXCD5 Criminal records checks under the Medical Marijuana Control Program

R.C. 109.572, 4776.01, 4776.02, 4776.04

(1) Eliminates a provision requiring the results of criminal records checks of individuals seeking employment with entities licensed under the Medical Marijuana Control Program to be reported to those entities by the Bureau of Criminal Identification and Investigation.

(2) Identifies the State Board of Pharmacy and Department of Commerce as "licensing agencies" relative to their authority to issue licenses pursuant to the Program statutes and any rules. Includes this provision in a general law governing criminal records checks of applicants for licensure in various professions, but also retains a law establishing a separate requirement for criminal records checks of entities seeking licensure under the Program.

Fiscal effect: None.

R.C. 109.572, 4776.01, 4776.02, 4776.04

(1) Same as the Executive.

(2) Same as the Executive.

Fiscal effect: Same as the Executive.

R.C. 109.572, 4776.01, 4776.02, 4776.04

(1) Same as the Executive, but clarifies that the results of the criminal records checks of prospective employees are to be reported to the State Board of Pharmacy or Department of Commerce.

(2) Same as the Executive, but clarifies that the Board and Department are to be considered "licensing agencies" under this provision only with respect to persons seeking employment with the Program's licensed entities.

Fiscal effect: Same as the Executive.

R.C. 109.572, 4776.01, 4776.02, 4776.04

(1) Same as the Senate.

(2) Same as the Senate.

Fiscal effect: Same as the Executive.

Executive

As Passed by the House

As Passed by the Senate

As Enacted

DVSCD9 Ohio Veterans' Homes to conduct bingo under certain conditions

(1) No provision.	(1) No provision.	<p>R.C. 5907.18</p> <p>(1) Allows an Ohio Veterans' Home to conduct bingo games at the facility for residents of the home provided that the players are over 18, the bingo operators are not compensated for operating bingo, players do not pay an entry fee, prizes awarded do not exceed \$100 per prize, or \$500 total for all prizes during a game, the game is not conducted within ten hours of a charitable bingo game, scheme of chance or game of chance, or instant bingo, and the games are conducted on different days and not more than twice a week.</p>	<p>R.C. 5907.18</p> <p>(1) Same as the Senate.</p>
(2) No provision.	(2) No provision.	<p>(2) Defines the terms "bingo," "bingo game operator," and "participant" as having the same meanings as in R.C. 2915.01.</p> <p>Fiscal effect: An Ohio Veterans' Home may incur minimal at most annual costs if it opts to conduct bingo games. No fiscal effect on the Office of the Attorney General, which regulates bingo and charitable gaming.</p>	<p>(2) Same as the Senate.</p> <p>Fiscal effect: Same as the Senate.</p>