

OPINIONS
OF THE
ATTORNEY GENERAL
OF OHIO

1983

during the period
January 1, 1983 to December 31, 1983

ANTHONY J. CELEBREZZE, JR.
Attorney General

Opinions published quarterly
with tables and index

BANKS-BALDWIN LAW PUBLISHING COMPANY
Oldest Law Publishing House in America - Est. 1804
Cleveland

Copyright 1984
Banks-Baldwin Law Publishing Company

ISBN 0-8322-0046-8

**Attorney General
Anthony J. Celebrezze, Jr.**

March 28, 1983

I take much pleasure in the publication of Banks-Baldwin's nineteenth annual edition of the Opinions of the Attorney General.

This publication has been of considerable assistance to those concerned with and affected by formal opinions issued by Ohio attorneys general. I trust that this most recent volume will be of equal benefit to those who refer to it.

If you have any suggestions for changes that will make this publication more useful, please let me know.

Sincerely,

A handwritten signature in black ink, appearing to read "Anthony J. Celebrezze, Jr.", written in a cursive style.

Anthony J. Celebrezze, Jr.
Attorney General
State of Ohio

ATTORNEYS GENERAL

of the

STATE OF OHIO

Note: The office of Attorney General was established as an elective office by the Constitution of 1851, and the term of office was two years. By an amendment made in 1954 the term of office is now four years.

Henry Stanberry	1846-1851
Joseph McCormick	1851-1852
George E. Pugh	1852-1854
George W. McCook	1854-1856
Francis D. Kimball	1856-
C. P. Wolcott (a)	1856-1861
James Murray	1861-1863
Lyman R. Critchfield	1863-1865
William P. Richardson	1865-
Chauncey N. Olds (b)	1865-1866
William H. West	1866-1868
Francis B. Pond	1868-1872
John Little	1872-1878
Isaiah Pillars	1878-1880
George K. Nash	1880-1883
D. A. Hollingsworth (c)	1883-1884
James Lawrence	1884-1886
Jacob A. Kohler	1886-1888
David K. Watson	1888-1892
John K. Richards	1892-1896
Frank S. Monnett	1896-1900
John W. Sheets	1900-1904
Wade H. Ellis (e)	1904-Nov., 1908(d)
Ulysses G. Denman (f)	Nov., 1908- 1911
Timothy S. Hogan	1911-1915
Edward C. Turner	1915-1917
Joseph McGee	1917-1919
John G. Price	1919-1923
C. C. Crabbe	1923-1927
Edward C. Turner	1927-1929
Gilbert Bettman	1929-1933
John W. Bricker	1933-1937
Herbert S. Duffy	1937-1939
Thomas J. Herbert	1939-1945
Hugh S. Jenkins	1945-1949
Herbert S. Duffy	1949-1951
C. William O'Neill	1951-1957
William B. Saxbe	1957-1959
Mark McElroy	1959-1963
William B. Saxbe	1963-1969
Paul W. Brown	1969-1971
William J. Brown	1971-1983
Anthony J. Celebrezze, Jr.	1983-

Notes:

(a) Appointed vice Francis D. Kimball, who resigned September 1856.

(b) Appointed February 20, 1865, vice William P. Richardson, who was elected while a Colonel in command of Camp Chase, Columbus, Ohio, and resigned as Attorney General in February 1865, and remained in the service.

(c) Appointed April 21, 1883, vice George K. Nash, who resigned to become a member of the Supreme Court Commission.

(d) Term extended to 1909 by constitutional amendment.

(e) Resigned November 1908, to become Assistant United States Attorney General.

(f) Appointed November 1908, for unexpired term ending January 1909, vice Wade H. Ellis, resigned; then served the full term commencing January 11, 1909.

OHIO REVISED CODE

Complete to March 31, 1983

Chapter 109

ATTORNEY GENERAL

	ORGANIZATION, POWERS, AND DUTIES		
109.01	Election; term	109.27	Rules and regulations concerning information for register
109.02	Duties	109.28	Inspection of register
109.03	Appointment of assistant attorney general and chief counsel; duties	109.29	Probate and common pleas papers relating to charitable trusts
109.04	Powers and duties of first assistant attorney general	109.30	Notice to admit will involving charitable trust to probate
109.05	Employees	109.31	Annual report by trustees; exceptions; fees
109.06	Bond	109.32	Charitable foundations fund
109.07	Special counsel	109.33	Assistants, employees, experts; compensation
109.08	Special counsel to collect claims		REPRESENTATION OF OFFICER OR EMPLOYEE
109.09	Action on official bonds	109.36	Definitions
109.10	Proceedings in quo warranto	109.361	Representation of officer or employee
109.11	Canal land disputes; title; reports	109.362	Denial of request
109.12	Legal advice to state officers and board	109.363	Employer's report
109.121	Land title review and opinion	109.364	Remedy in court of claims
109.13	General assembly may require written opinions	109.365	Information privileged; exceptions
109.14	Attorney general shall advise prosecuting attorneys	109.366	Rules
109.15	Forms of contracts		OBSCENITY LAWS
109.16	Suits may be brought in Franklin county	109.40	Compilation and distribution of statutes relative to obscenity laws
109.17	Writs in other counties		AGENT IN ESCHEAT
109.18	Service by publication	109.41	Agent in certain escheat matters
109.19	Security for costs and verification of pleadings		BUREAU OF CRIMINAL IDENTIFICATION AND INVESTIGATION
109.20	Actions to be taken out of their order	109.51	Creation of bureau of criminal identification and investigation
109.21	Annual report	109.52	Criminal analysis laboratory; investigators and technicians
109.22	Registers shall be kept	109.53	Equipment and furnishings of the bureau
	CHARITABLE TRUSTS	109.54	Intergovernmental cooperation; drug investigations
109.23	Definition of charitable trust; application	109.55	Coordination of law enforcement activities
109.231	Administration of private foundation or split-interest trust	109.56	Training local law enforcement authorities
109.232	Amendment of trust to conform to federal law; approval	109.57	Duties of the superintendent of the bureau
109.24	Enforcement		
109.25	Service of process on charitable trust		
109.26	Registration of charitable trusts; exemptions; duty of trustees		

- 109.571 Law enforcement communications committee created; duties
- 109.58 Superintendent shall prepare a standard fingerprint impression sheet
- 109.59 Fingerprint impression and descriptive measurement records
- 109.60 Duty of sheriffs and chiefs of police to take fingerprints; report; exception
- 109.61 Descriptions, fingerprints, and photographs sent to bureau by sheriffs and chiefs of police
- 109.62 Interstate, national, and international cooperation
- 109.63 Superintendent and assistants may testify in court

OHIO PEACE OFFICER TRAINING COUNCIL

- 109.71 Creation of Ohio peace officer training council; members; definition of "peace officer"
- 109.72 Membership; appointment; term; meetings; expenses
- 109.73 Powers and duties
- 109.74 Promulgation of rules and regulations by attorney general
- 109.75 Executive director
- 109.751 Approval of schools; attendance of undercover drug agents
- 109.76 Construction of act
- 109.77 Certificate necessary for appointment; prohibition
- 109.78 Certification as special policemen; payment of cost
- 109.79 Ohio peace officer training academy

ANTITRUST CASES

- 109.81 Attorney general to represent state or political subdivision in antitrust cases
- 109.82 Antitrust section created; antitrust special account; use

MISCELLANEOUS PROVISIONS

- 109.83 Investigation of organized crime; referral to grand jury
- 109.84 Powers regarding workers' compensation
- 109.85 Investigations and prosecutions for excess medicaid payments
- 109.99 Penalty

CROSS REFERENCES

Police and firemen's disability and pension fund board, counsel to, membership, 742.03, 742.09
 School employees retirement board, legal adviser, membership, 3309.05, 3309.13
 Ohio reciprocity board, membership, 4503.36
 Engineers and surveyors registration board, attorney general as legal adviser, 4733.23
 Highway patrol retirement board legal adviser, attorney general as, 5505.23

OJur 2d: 49, State of Ohio § 12

ORGANIZATION, POWERS, AND DUTIES

109.01 Election; term

The attorney general shall be elected quadrennially, and shall hold his office for a term of four years. The term of office of the attorney general shall commence on the second Monday of January next after his election.

HISTORY: 129 v 582, eff. 1-10-61
1953 H 1; GC 331

CROSS REFERENCES

Salaries of elective state officers, 141.01 et seq.
 Annual financial reports of elective state officers, 149.01

Am Jur 2d: 7, Attorney General § 2

109.02 Duties

The attorney general is the chief law officer for the state and all its departments and shall be provided with adequate office space in Columbus. No state officer, board, or the head of a department or institution of the state shall employ, or be represented by, other counsel or attorneys at law. The attorney general shall appear for the state in the trial and argument of all civil and criminal causes in the supreme court in which the state is directly or indirectly interested. When required by the governor or the general assembly, he shall appear for the state in any court or tribunal in a cause in which the state is a party, or in which the state is directly interested. Upon the written request of the governor, he shall prosecute any person indicted for a crime.

HISTORY: 1969 S 438, eff. 11-17-69
1953 H 1; GC 333

Note: 1981 H 694, § 166, eff. 11-15-81; reads: Notwithstanding the provisions of sections 109.02 and 109.07 of the Revised Code, the Governor may appoint legal counsel without the approval of the Attorney General to be used in proceedings involving him in his official capacity or his office only. Such legal counsel shall be paid for services from funds appropriated by the General Assembly for that purpose.

CROSS REFERENCES

See Whiteside Ohio Appellate Practice, Forms 11.75
 See Baldwin's Ohio School Law, Text 3.03

Public officials and employees, attorney general, powers and duties in regard to, indemnification, 9.87

Bond of secretary of state, sureties to be approved by attorney general, 111.02

Transfer of statistics to secretary of state, duty as to, 111.14

Claims due the state, 115.17, 115.42

Salaries of elective state officers, 141.01

Contracts for public buildings, duties of attorney general as to, 153.08, 153.20

Contracts and agreements involving state, review by attorney general, 713.30

Attorney general, duties, bank liquidation, 1113.02, 1113.08

Actions in quo warranto, duties and powers of attorney general, 1331.11, 1331.12, 2733.03

Consumer transactions, franchises, investigations by attorney general, 1334.07, 1334.08

Consumer protection, attorney general, powers and duties, 1345.05 et seq.

Coal mining violations, actions concerning, 1513.15

Colleges, attorney general, enjoining award of diplomas or course offerings when not authorized, 1713.06

Attorney general may enforce performance of duties of officers of educational corporations, 1713.31

Judges, removal or suspension, attorney general powers and duties in regard to, 2701.11

Court of claims, attorney general, assistants, special counsel, powers and duties, 2743.14 et seq.

Attorney general, powers and duties, bingo games, 2915.08, 2915.10

Attorney general, appeals by, 2945.67

Initiative and referendum petitions, certification by attorney general, 3519.01

Air pollution violation, prosecution, 3704.06

Adulteration of food, drugs, or cosmetics, prosecution, 3715.56

Attorney general, prosecutions by, mobile home park violation, 3733.08

Marina violation, prosecution, 3733.26

Agricultural labor camp violation, prosecution, 3733.47

Insurance companies, duties of attorney general regarding, 3907.03, 3925.01, 3929.37

Fraternal benefit societies, actions against, 3921.06

Industrial commission, duties of attorney general as to, 4101.09

Workers' compensation, duties of attorney general as to, 4123.92

Nuclear energy, attorney general, powers and duties in regard to, 4163.06

Motor vehicle sales, attorney general, powers and duties in regard to, 4517.34

Odometer rollback and disclosure, attorney general, powers and duties in regard to, 4549.45, 4549.48

Public utilities commission, duties of attorney general as to, 4901.17

Enforcement of railroad bridge regulations, 4961.24

Lease of state real estate for oil or gas, attorney general to draw, 5101.12

Legal rights service for mentally ill and developmentally disabled independent of office of attorney general, 5123.60

Boundaries of state land, attorney general, approval of agreements by, 5301.21

Nonresident aliens, acquisition of real property, action for failure to register, 5301.254

Preparation of system of books, records, etc., for use of officers required to perform duties under the land registration act, 5309.97

Actions against treasurer of state under provisions relating to "Torrens Act" to be defended by the attorney general, 5310.10

Condominium actions, attorney general, powers and duties, 5311.27

Code of military justice, judge advocates, 5924.06

Safe drinking water act, enforcement by attorney general, 6109.32, 6109.33

OJur 2d: 26, Governor § 4

Am Jur 2d: 7, Attorney General § 9 to 27

109.03 Appointment of assistant attorney general and chief counsel; duties

The attorney general may appoint a first assistant attorney general, a chief counsel, and assistant attorneys general, each of whom shall be an attorney at law, to serve for the term for which the attorney general is elected, unless sooner discharged by him, and each shall perform such duties, not otherwise provided by law, as are assigned him by the attorney general.

HISTORY: 1953 H 1, eff. 10-1-53
GC 334

CROSS REFERENCES

Am Jur 2d: 7, Attorney General § 3

109.04 Powers and duties of first assistant attorney general

During the absence or disability of the attorney general, or when so directed by the attorney general, including all the rights, privileges, and powers conferred upon the attorney general by sections 2939.10, 2939.11, and 2939.17 of the Revised Code, the first assistant attorney general shall perform the duties of the attorney general.

HISTORY: 1953 H 1, eff. 10-1-53
GC 335

CROSS REFERENCES

Court of claims, attorney general, assistants, special counsel, powers and duties, 2743.14 et seq.

Assistant attorney general, representation of public utilities commission, 4901.17

109.05 Employees

The attorney general may appoint such employees as are necessary.

HISTORY: 1953 H 1, eff. 10-1-53
GC 337

109.06 Bond

Before entering upon the discharge of the duties of his office, the attorney general shall give a bond to the state in the sum of five thousand dollars, with two or more sureties approved by the governor, conditioned for the faithful discharge of the duties of his office. Such bond, with the approval of the governor and the oath of office indorsed thereon, shall be deposited with the secretary of state and kept in his office.

The first assistant attorney general shall give a bond to the state in the sum of five thousand dollars, and such other employees as are designated by

the attorney general shall give a bond to the state in such amounts as the attorney general determines. Such bonds shall be approved by the attorney general, conditioned for the faithful discharge of the duties of their offices, and shall be deposited with the secretary of state and kept in his office.

HISTORY: 1953 H 1, eff. 10-1-53
GC 332, 335

CROSS REFERENCES

OJur 2d: 26, Governor § 6
Am Jur 2d: 63, Public Officers and Employees § 414 to 449

109.07 Special counsel

The attorney general may appoint special counsel to represent the state in civil actions, criminal prosecutions, or other proceedings in which the state is a party or directly interested. Such special counsel shall be paid for their services from funds appropriated by the general assembly for that purpose.

HISTORY: 1953 H 1, eff. 10-1-53
GC 336

Note: See note under 109.02 from 1981 H 694, § 166.

CROSS REFERENCES

Court of claims, attorney general, assistants, special counsel, powers and duties, 2743.14 et seq.

Am Jur 2d: 7, Attorney General § 3

109.08 Special counsel to collect claims

The attorney general may appoint special counsel to represent the state in connection with all claims of whatsoever nature which are certified to the attorney general for collection under any law or which the attorney general is authorized to collect.

Such special counsel shall be paid for their services from funds collected by them in an amount approved by the attorney general.

HISTORY: 1953 H 1, eff. 10-1-53
GC 336-1

CROSS REFERENCES

Am Jur 2d: 7, Attorney General § 3

109.09 Action on official bonds

When so directed, the attorney general shall bring an action on the official bond of a delinquent officer, and shall also prosecute any officer for an offense against the revenue laws of the state that come to his knowledge. Such action may be brought by him in the court of common pleas of Franklin

county, or of any county in which one or more of the defendants reside, or can be summoned.

HISTORY: 1953 H 1, eff. 10-1-53
GC 338

CROSS REFERENCES

OJur 3d: 15, Civil Servants and Other Public Officers and Employees § 268, 270, 291; 29, Criminal Law § 2361
Am Jur 2d: 7, Attorney General § 18, 21

109.10 Proceedings in quo warranto

The attorney general may prosecute a proceeding in quo warranto in the supreme court of the state, the court of appeals of Franklin county, or the court of appeals of any county wherein a defendant company has a place of business, or the officers or persons made defendants reside or may be found.

HISTORY: 1953 H 1, eff. 10-1-53
GC 339

CROSS REFERENCES

Quo warranto, 1331.11, 1331.12, 2733.03

OJur 2d: 45, Quo warranto § 3, 25, 30, 33
Am Jur 2d: 7, Attorney General § 23

109.11 Canal land disputes; title; reports

The attorney general shall be the legal advisor of the department of administrative services and all other departments of the state in disputes concerning canals, canal basins, and canal lands; and shall examine and perfect title to all state canals, canal basins, and canal lands.

The attorney general may designate one or more of his assistant attorneys general or other personnel to perform such duties and, where necessary, may contract with surveyors, survey companies, title examiners, and title companies in furtherance of such duties. Such assistant attorneys general or other personnel shall receive such remuneration as may be fixed by the attorney general.

The attorney general shall submit quarterly reports to the natural resources commission¹, and the legislative service commission summarizing the activities of the office of the attorney general in connection herewith.

HISTORY: 1973 S 174, eff. 12-4-73
128 v 317

¹So in original; should this read "recreation and resources commission"?

Note: Former 109.11 repealed by 125 v 351, eff. 10-14-53; 1953 H 1; GC 340.

109.12 Legal advice to state officers and board

The attorney general, when so requested, shall give legal advice to a state officer, board, commission, the warden of the penitentiary, the superintendent, trustees, or directors of a benevolent or reformatory institution of the state, and the trustees of the Ohio state university, in all matters relating to their official duties.

HISTORY: 1953 H 1, eff. 10-1-53
GC 341

CROSS REFERENCES

See Baldwin's Ohio School Law, Text 3.03

Printing and distribution of opinions of the attorney general, 125.69

Ohio state university legal adviser, 3335.14

OJur 2d: 43A, Prisons and Prisoners § 12; 54, Universities and Colleges § 40

Am Jur 2d: 7, Attorney General § 10

109.121 Land title review and opinion

Prior to the acquisition by the state of any right, title, or interest in real property, except highway rights-of-way, evidence of such right, title, or interest shall be submitted to the attorney general for his review and opinion. Such evidence shall be that customarily and generally used in the community in which the real property is situated and may consist of, but not be limited to, attorneys' opinions of title, abstracts of title, title guarantees, or title insurance.

HISTORY: 1969 S 205, eff. 11-12-69

Note: 1972 H 1170, eff. 10-19-72, enacted another version of section 109.121 which was later recodified as 109.122 by 1973 H 1, eff. 3-22-73, thereby leaving the version of 109.121 as enacted by 1969 S 205 intact.

109.122 Defense of tort actions against certain employees—Repealed

HISTORY: 1980 S 76, eff. 3-13-80
1973 H 1

Note: Former 109.122 was prior 109.121 recodified by 1973 H 1, eff. 3-22-73; 1972 H 1170.

109.13 General assembly may require written opinions

When so required by resolution, the attorney general shall give his written opinion on questions of law to either house of the general assembly.

HISTORY: 1953 H 1, eff. 10-1-53
GC 342

CROSS REFERENCES

Am Jur 2d: 7, Attorney General § 10

109.14 Attorney general shall advise prosecuting attorneys

When requested by them, the attorney general shall advise the prosecuting attorneys of the several counties respecting their duties in all complaints, suits, and controversies in which the state is, or may be a party.

HISTORY: 1953 H 1, eff. 10-1-53
GC 343

CROSS REFERENCES

See Baldwin's Ohio School Law, Text 3.03

OJur 3d: 15, Civil Servants and Other Public Officers and Employees § 382

Am Jur 2d: 7, Attorney General § 13

109.15 Forms of contracts

The attorney general shall prepare suitable forms of contracts, obligations, and other like instruments of writing for the use of state officers, when requested by the governor, secretary of state, auditor of state, or treasurer of state.

HISTORY: 1953 H 1, eff. 10-1-53
GC 344

CROSS REFERENCES

OJur 2d: 26, Governor § 4; 45, Public Works and Contracts § 19

109.16 Suits may be brought in Franklin county

The attorney general may prosecute an action, information, or other proceeding in behalf of the state, or in which the state is interested, except prosecutions by indictment, in the proper court of Franklin county, or of any other county in which one or more of the defendants reside or may be found. No civil action, unless elsewhere specially provided, shall be commenced in Franklin county, if one or more of the defendants do not reside or cannot be found therein, unless the attorney general certifies on the writ that he believes the amount in controversy exceeds five hundred dollars.

HISTORY: 1953 H 1, eff. 10-1-53
GC 345

CROSS REFERENCES

See Merrick-Rippner, Ohio Probate Law (3rd Ed.), Text 185.11

Commencement of action, venue, where proper, Civ R 3(B)

OJur 2d: 51, Taxation § 450; 55, Venue § 13, 18

Am Jur 2d: 7, Attorney General § 13

109.17 Writs in other counties

In all cases instituted by the attorney general under sections 109.01 to 109.22, inclusive, of the Revised Code, the writ may be sent by mail to the sheriff of any county, and returned by him in like manner. For such service, the sheriff shall be allowed the same mileage and fees as if the writ had been issued from the court of common pleas or the court of appeals of his county, and made returnable thereto.

HISTORY: 1953 H 1, eff. 10-1-53
GC 346

CROSS REFERENCES

OJur 2d: 44, Process § 31; 49, Sheriffs, Marshals, and Constables § 16

109.18 Service by publication

If a writ or mesne process in proceedings in quo warranto is returned "not found" by the sheriff of the county in which the company is authorized by law to have its place of business, the clerk of the court in which the information or other proceeding is filed shall issue a notice of the filing and substance thereof, and cause it to be published once a week for six consecutive weeks in a newspaper published in and of general circulation in the county wherein such company is authorized to have its place of business. An affidavit of the publication together with a copy of the notice shall be filed in the office of the clerk. If the defendant company fails to answer or plead to such information or proceeding within thirty days from the filing of the affidavit and copy, judgment shall be given upon the default as if the writ or mesne process had been served and returned.

HISTORY: 1977 H 42, eff. 10-7-77
1953 H 1; GC 347

CROSS REFERENCES

OJur 2d: 45, Quo Warranto § 39, 40, 54
Am Jur 2d: 65, Quo Warranto § 52, 58, 129

109.19 Security for costs and verification of pleadings

No undertaking or security is required on behalf of the state or an officer thereof, in the prosecution or defense of any action, writ, or proceeding. In an action, writ, or proceeding it is not necessary to verify the pleadings on the part of the state or any officer thereof.

HISTORY: 1953 H 1, eff. 10-1-53
GC 348

CROSS REFERENCES

OJur 2d: 43, Pleading § 49; 45, Quo Warranto § 40; 48, Sales, Use and Storage Taxes § 64
OJur 3d: 4, Appellate Review § 231, 232; 19, Costs in Civil Actions § 48
Am Jur 2d: 4, Appeal and Error § 330; 61A Pleading § 340, 341

109.20 Actions to be taken out of their order

Upon motion of the attorney general, embodying a statement that the public interests require it, a civil action, brought or prosecuted by him on behalf of the state, or an officer, board, or commission thereof, or an action in which the state is a party, shall be taken out of its order upon the docket and assigned for trial at as early a day as practicable.

HISTORY: 1953 H 1, eff. 10-1-53
GC 349

109.21 Annual report

The attorney general shall pay all moneys collected or received by him on behalf of the state into the state treasury to the credit of the general revenue fund. Each year he shall make a report to the governor of the moneys so received and the business of his office, together with an abstract of the statistics of crime returned to him by the prosecuting attorneys of the several counties.

HISTORY: 1953 H 1, eff. 10-1-53
GC 350

CROSS REFERENCES

Filing of official reports, 149.01
OJur 2d: 26, Governor § 15

109.22 Registers shall be kept

The attorney general shall keep a register of all actions, demands, complaints, writs, informations, and other proceedings, prosecuted or defended by him, noting therein the proceedings under each, and a register of all official opinions in writing given by him. He shall deliver to his successor the registers, papers, documents, books, and other property belonging to his office.

HISTORY: 1953 H 1, eff. 10-1-53
GC 351

CROSS REFERENCES

See Baldwin's Ohio School Law, Text 3.03

CHARITABLE TRUSTS

109.23 Definition of charitable trust; application

As used in sections 109.23 to 109.33 of the Revised Code:

(A) "Charitable trust" means any fiduciary relationship with respect to property arising under the law of this state or of another jurisdiction as a result of a manifestation of intention to create it, and subjecting the person by whom the property is held to fiduciary duties to deal with the property within this state for any charitable, religious, or educational purpose.

(B) "Charitable trust" includes the fiduciary relationship, the entity serving as trustee, the status as trustee, the corpus of such trust, or a combination of any or all of such meanings, regardless of the primary meaning of any use of the term, that is necessary in any circumstances to effect the purposes of such sections.

(C) An executor, administrator, guardian, or other conservator of the estate of a decedent, incompetent, or other similarly protected person is, when holding assets in which a charitable trust has a vested or contingent interest and to the extent that such sections are not clearly inapplicable, to be considered a fiduciary of a charitable trust.

(D) The fact that any person sought to be charged with fiduciary duties is a corporation, association, foundation, or any other type of organization that has, under judicial decisions or other statutes, been distinguished from a charitable trust does not provide a presumption against its being a charitable trust as defined in this section.

HISTORY: 1975 H 347, eff. 11-19-75
125 v 351

Note: In addition to those types of charitable trusts with registration requirements previously recognized, registration will be required of all charitable corporations operating in this state which have been or will be filing Forms 990A with the Internal Revenue Service. Interpretation of Attorney General, March 30, 1960, reported at 33 Ohio Bar 502 (1960).

CROSS REFERENCES

See Merrick-Rippner, Ohio Probate Law (3rd Ed.), Text 4.02, 229.10

See Baldwin's Ohio Legal Forms, Text 1339

Charitable foundations under the office of the attorney general, definitions, OAC 109:1-1-01

Rehabilitation and correction, adult parole authority, per diem maintenance for parolees, probationers, and furloughes, OAC 5120:1-3-01

Religious and benevolent organizations, definitions, 1715.51

OJur 3d: 14, Charities § 4, 22

Am Jur 2d: 15, Charities § 80, 81, 118

Right of attorney general to intervene in will contest case involving charitable trust. 74 ALR2d 1066

109.231 Administration of private foundation or split-interest trust

(A) In the administration of any trust which is a "private foundation" as defined in section 509 of the internal revenue code of 1954, a trust for charitable purposes described in section 4947 (a) (1) of the internal revenue code of 1954 to the extent that it is treated for federal tax purposes as such a private foundation, or a "split-interest trust" as described in section 4947 (a) (2) of the internal revenue code of 1954, the following acts are prohibited:

(1) Engaging in any act of "self-dealing," as defined in section 4941 (d) of the internal revenue code of 1954, which would give rise to any liability for any tax imposed by section 4941 of the internal revenue code of 1954;

(2) Retaining any "excess business holdings," as defined in section 4943 (c) of the internal revenue code of 1954, which would give rise to any liability for any tax imposed by section 4943 of the internal revenue code of 1954;

(3) Making any investments which would jeopardize the carrying out of any of the exempt purposes of the trust, within the meaning of section 4944 of the internal revenue code of 1954, so as to give rise to any liability for any tax imposed by section 4944 of the internal revenue code of 1954; or

(4) Making any "taxable expenditures," as defined in section 4945 (d) of the internal revenue code of 1954, which would give rise to any liability for any tax imposed by section 4945 of the internal revenue code of 1954. The prohibitions of this division do not apply to split-interest trusts, or to amounts thereof, to the extent that such prohibitions are inapplicable thereto by reason of section 4947 of the internal revenue code of 1954.

(B) In the administration of any trust which is a "private foundation" as defined in section 509 of the internal revenue code of 1954, or a trust for charitable purposes described in section 4947 (a) (1) of the internal revenue code of 1954 to the extent that it is treated for federal tax purposes as such a private foundation, there shall, for the purposes specified in the governing instrument, be distributed at such time and in such manner, for each taxable year, amounts of income and principal at least sufficient to avoid liability for any tax imposed by section 4942 of the internal revenue code of 1954.

(C) Divisions (A) and (B) of this section express the continuing policy of this state with respect to charitable trust interests and are enacted to assist such trusts in maintaining various tax benefits extended to them, and apply to all trusts described therein, whether or not contrary to the provisions of the governing instrument of such a trust, provided that divisions (A) and (B) of this section do not apply to a trust in existence on the effective

date of this section to the extent that the attorney general, the trustor, or any beneficiary of such trust, on or before November 30, 1971, files with the trustee of such trust a written objection to application to such trust of one or more provisions of said divisions, and if the trustee receiving such written objection commences an action on or before December 31, 1971, in the court having jurisdiction over such trust to reform, or to excuse such trust from compliance with, its governing instrument or any other instrument in order to meet the requirements of said divisions. A trustee receiving such written objection shall commence such an action, and the one or more provisions of said divisions specified in such written objection will not apply to such trust unless and until said court determines that their application to such trust is in the best interests of all parties in interest.

(D) No trustee of a trust to which division (A) or (B) of this section is applicable shall be surcharged for a violation of a prohibition or requirement of said divisions, unless he participated in such violation knowing that it was a violation, nor shall such trustee be surcharged if such violation was not willful and was due to reasonable cause, provided that this division does not exonerate a trustee from any responsibility or liability to which he is subject under any other rule of law whether or not duplicated in division (A) or (B) of this section.

(E) As used in this section, "trust" includes a trust or any other organization, other than a corporation, which is a "private foundation" as defined in section 509 of the internal revenue code of 1954, and "trustee" includes any member of the governing body of such organization.

(F) Except as provided in division (D) of this section, nothing in this section impairs the rights and powers of the courts or the attorney general of this state with respect to any trust.

HISTORY: 1971 S 198, eff. 9-17-71

CROSS REFERENCES

Rehabilitation and correction, adult parole authority, per diem maintenance for parolees, probationers, and furlougees, OAC 5120:1-3-01

OJur 3d: 14, Charities § 3

109.232 Amendment of trust to conform to federal law; approval

(A) The governing instrument of a trust described in division (A) of section 109.231 of the Revised Code may be amended to permit the trust to acquire the characteristics of a trust described in section 664 (D) (1) or (2) of the internal revenue code of 1954, or to conform to the requirements of, or to obtain benefits available under, section 507, 508, or 509 of the internal revenue code of 1954. Such amendment may be made by the trustee with

the approval of the attorney general, of the trustor, and, if one or more beneficiaries are named in the governing instrument of such trust, of each named beneficiary. If the trustor is not then living or is not then competent to give such approval, such amendment may be made by the trustee with the approval of the attorney general and, if one or more beneficiaries are named in the governing instrument of such trust, of each named beneficiary. If one or more of said required approvals is not obtained, the trustee may apply to the court having jurisdiction over such trust for approval of such amendment. Said governing instrument may also be amended in any respect and by any method set forth therein or as otherwise provided by law.

(B) Nothing in this section impairs the rights and powers of the courts or the attorney general of this state with respect to any trust.

(C) For the purposes of sections 109.231 and 109.232 of the Revised Code, all references to sections of the internal revenue code of 1954 include all amendments or reenactments thereof.

HISTORY: 1972 S 533, eff. 7-15-72
1971 S 198

CROSS REFERENCES

See Baldwin's Ohio Legal Forms, Text 1339

Rehabilitation and correction, adult parole authority, per diem maintenance for parolees, probationers, and furlougees, OAC 5120:1-3-01

OJur 3d: 14, Charities § 3

109.24 Enforcement

The powers of the attorney general under sections 109.23 to 109.33 of the Revised Code shall be in addition to and not in limitation of his powers held at common law. The attorney general may investigate transactions and relationships of trustees of a charitable trust for the purpose of determining whether or not the property held for charitable, religious, or educational purposes has been and is being properly administered in accordance with fiduciary principles as established by the courts and statutes of this state. The attorney general is empowered to require the production of any books or papers which are relevant to the inquiry. Each such request shall be in writing, and shall:

(A) Identify the person to whom the request is directed;

(B) State the specific purpose of the investigation;

(C) Describe any books and the papers to be produced with such definiteness and certainty as to permit such material to be fairly identified;

(D) Prescribe a return date which will provide at least ten days' notice within which the books or papers to be produced may be assembled;

(E) State the place where and the time within which any books or papers are to be produced, pro-

vided, however, that copies of such books and papers may be produced in lieu of the originals.

No request shall contain any requirement which would be held to be unreasonable or oppressive or which would be privileged from disclosure if contained in a subpoena duces tecum issued by a court of this state pursuant to the Rules of Civil Procedure, as amended. Where the production of documents required by the request would be unduly burdensome, the person upon whom the request is served shall, in lieu of producing such books or papers at the place designated in the request, make such books or papers available for inspection, copying, or reproduction at the place where such books or papers are kept.

Whenever a request fails to meet the requirements enumerated in this section, any person upon whom the request is served may file a petition to quash such request in the court of common pleas of the county in which the trust, institution, association, or corporation has its principal place of business in this state. The petition shall contain a brief statement of facts entitling such person to have such requests quashed. No answer to such petition is required. Upon the filing of the petition, the court on motion of the petitioner shall enter an order fixing a date for hearing the petition and requiring that a copy of the petition and a notice of the filing and of the date for hearing be given to the attorney general or his assistant in the manner in which summons is required to be served or substituted services required to be made in other cases. On the day fixed for hearing on the petition, the court shall determine from the petition and from such evidence as is submitted by either party whether the person upon whom the request was served is entitled to have the request quashed. The proceeding shall be a special proceeding within the meaning of section 2505.02 of the Revised Code, and final orders therein may be vacated, modified, or reversed as provided in sections 2505.01 to 2505.45 of the Revised Code.

The attorney general shall institute and prosecute a proper action to enforce the performance of any charitable trust, and to restrain the abuse thereof whenever he deems such action advisable or if directed to do so by the governor, the supreme court, the general assembly, or either house thereof. Such action may be brought in his own name, on behalf of the state, or in the name of a beneficiary of the trust, in the court of common pleas of any county wherein the trust property or any part thereof is situated or invested, or where the trustee resides; provided that in the case of a charitable trust created by, arising as a result of, or funded by a will, such action may be brought in either the court of common pleas of any such county, or the probate division thereof, at the election of the attorney general. No such action shall abate or discontinue by virtue of the discontinuance in office of the attorney general in whose name such actions may

be brought. This section is intended to allow the attorney general full discretion concerning the manner in which the action is to be prosecuted, including the authority to settle an action when he considers that advisable.

HISTORY: 1975 H 347, eff. 11-19-75
125 v 351

CROSS REFERENCES

Rehabilitation and correction, adult parole authority, per diem maintenance for parolees, probationers, and furloughes, OAC 5120:1-3-01

Charitable trusts, representation by attorney general, 2307.131, 2109.34

Commencement of action, venue, where proper, Civ R 3(B)

OJur 3d: 14, Charities § 4, 33, 35

Am Jur 2d: 15, Charities § 106, 139, 144 to 146

Retention of private counsel by trustees of public charitable trust. 67 ALR2d 1289

109.25 Service of process on charitable trust

The attorney general is a necessary party to and shall be served with process or with summons by registered mail in all judicial proceedings, the object of which is to:

(A) Terminate a charitable trust or distribute assets;

(B) Depart from the objects or purposes of a charitable trust as the same are set forth in the instrument creating the trust, including any proceeding for the application of the doctrine of cy pres or deviation;

(C) Construe the provisions of an instrument with respect to a charitable trust;

(D) Determine the validity of a will having provisions for a charitable trust.

A judgment rendered in such proceedings without service of process or summons upon the attorney general is void, unenforceable, and shall be set aside upon the attorney general's motion seeking such relief. The attorney general shall intervene in any judicial proceeding affecting a charitable trust when requested to do so by the court having jurisdiction of the proceeding, and may intervene in any judicial proceeding affecting a charitable trust when he determines that the public interest should be protected in such proceeding.

HISTORY: 1975 H 347, eff. 11-19-75
129 v 582; 125 v 351

CROSS REFERENCES

See Merrick-Rippner, Ohio Probate Law (3rd Ed.), Text 4.01, 4.04, 97.20, 107.31

Charitable foundations under the office of the attorney general, determination letters, OAC 109:1-1-06

Necessary parties to will contest, 2107.73

Attorney general as representative for beneficiaries of charitable trust, 2109.34

Intervention of right, Civ R 24(A)

OJur 3d: 14, Charities § 33, 35; 33, Decedents' Estates § 1203, 1219

Am Jur 2d: 15, Charities § 106, 139, 144 to 146

109.26 Registration of charitable trusts; exemptions; duty of trustees

Except as provided in this section, every charitable trust established or active in this state shall register with the attorney general. The attorney general shall prepare and maintain a register of such charitable trusts. The following charitable trusts are not required to register under this section:

(A) Charitable remainder trusts created after July 31, 1969, gifts to which are deductible for federal income, gift, or estate tax purposes;

(B) Charitable trusts in which all charitable interests are contingent and will vest only upon conditions which have not occurred;

(C) Decedent's estates;

(D) Such other classes of charitable trusts as the attorney general may exempt from registration by regulation pursuant to section 109.27 of the Revised Code.

County or independent agricultural societies organized under Chapter 1711. of the Revised Code are not charitable trusts.

Every charitable trust shall be registered with the attorney general in accordance with this section within six months after the effective date of this section, November 19, 1975, within six months after the creation of such trust, or within six months after occurrence of an event by reason of which such trust is required to register by this section, whichever is later, provided that all registrations of charitable trusts made prior to November 19, 1975, shall be deemed in full compliance with this section and no further registration shall be required.

No trustee of a charitable trust shall willfully fail to register such charitable trust as required by this section.

HISTORY: 1977 H 659, eff. 1-10-78

1977 H 1; 1975 H 347; 129 v 582; 125 v 351

Note: In addition to those types of charitable trusts with registration requirements previously recognized, registration will be required of all charitable corporations operating in this state which have been or will be filing Forms 990A with the Internal Revenue Service. Interpretation of Attorney General, March 30, 1960, reported at 33 Ohio Bar 502 (1960).

Penalty, 109.99

CROSS REFERENCES

Charitable foundations under the office of the attorney general, registration, OAC 109:1-1-02

Charitable foundations under the office of the attorney general, determination letters, OAC 109:1-1-06

Facilities contracting with adult parole authority, OAC 5120:1-1-38

OJur 3d: 14, Charities § 37

Am Jur 2d: 15, Charities § 181, 184

Duty of trustees of charitable trust to furnish information and records to Attorney General relating to trust administration. 86 ALR2d 1375

109.27 Rules and regulations concerning information for register

The attorney general shall make such rules subject to the provisions of sections 119.01 to 119.13 of the Revised Code, as are necessary to administer sections 109.23 to 109.33 of the Revised Code.

HISTORY: 1975 H 347, eff. 11-19-75

125 v 351

CROSS REFERENCES

Charitable foundations under the office of the attorney general, definitions, OAC 109:1-1-01 et seq.

Am Jur 2d: 15, Charities § 181, 184

109.28 Inspection of register

The register established by section 109.26 shall be open to the inspection of any person at such reasonable times and for such legitimate purposes as the attorney general may determine; provided, however, that any investigation of a charitable trust shall not be open to public inspection.

HISTORY: 125 v 351, eff. 10-14-53

109.29 Probate and common pleas papers relating to charitable trusts

The clerk of each court of common pleas or the judge of the probate division thereof, and of each court of appeals shall furnish copies of papers and such information as to the records and files of his office relating to charitable trusts as the attorney general may require.

HISTORY: 1975 H 347, eff. 11-19-75

125 v 351

CROSS REFERENCES

OJur 3d: 14, Charities § 33

109.30 Notice to admit will involving charitable trust to probate

After admission to probate of a will creating or purporting to create a charitable trust which must be registered under section 109.26 of the Revised Code, or containing a gift valued in excess of one thousand dollars to any charitable trust, notice shall be given to the attorney general as well as to other beneficiaries pursuant to section 2107.19 of the Revised Code. If probate of a will creating or purporting to create any charitable trust is refused by interlocutory order under section 2107.181 of the Revised Code, notice of the further hearing under that

section shall be given to the attorney general as well as to the other necessary parties.

HISTORY: 1975 H 347, eff. 11-19-75

Note: Former 109.30 repealed by 1975 H 347, eff. 11-19-75; 125 v 351.

CROSS REFERENCES

See Merrick-Rippner, Ohio Probate Law (3rd Ed.), Text 59.02

OJur 3d: 14, Charities § 33; 33, Decedents' Estates § 1115

109.31 Annual report by trustees; exceptions; fees

Except as otherwise provided by this section, the trustees of a charitable trust required to register under section 109.26 of the Revised Code shall file annual reports, on forms prescribed by the attorney general, on or before the fifteenth day of the fifth month following the close of the trust's taxable year as established for federal tax purposes; or, in lieu of filing such reports, the trustees may file complete copies of all annual federal returns required to be filed by the trust with the Internal Revenue Service for the taxable year, together with all schedules, attachments, and reports due with the return or returns. The federal returns shall be filed with the attorney general at the same time as required by the Internal Revenue Service, taking into account any applicable extension of the federal filing date.

The annual report must be signed by the trustee who is authorized to sign. The annual report shall be considered certified by the trustee and his signature on the report shall have the same effect as though made under oath.

A charitable trust required to register under section 109.26 of the Revised Code is not required to file the reports required by this section if:

(A) It is organized and operated exclusively for religious purposes;

(B) It is an educational institution that normally maintains a regular faculty and curriculum and normally has a regularly organized body of pupils or students in attendance at the place where its educational activities are regularly carried on; or

(C) For any taxable year it has gross receipts of less than five thousand dollars and at the end of which it has gross assets of less than fifteen thousand dollars. The attorney general may, by regulation pursuant to section 109.27 of the Revised Code, exempt other classes of charitable trusts from the requirements of this section.

The attorney general may institute judicial proceedings to secure compliance with this section and to secure the proper administration of any trust or other relationship to which this section applies. The willful failure of any trustee to file reports as required by this section may be grounds for judicial removal of the trustee responsible for such failure.

The attorney general shall charge the following fees for filing the annual report:

Assets	Fee
Less than \$25,000	\$ 0
\$25,000 but less than \$100,000	25
\$100,000 but less than \$500,000	50
\$500,000 or more	100

For the purposes of this section, "assets" refers to the total fair market value of the charitable trust's assets at the end of that trust's taxable year as established for federal tax purposes.

HISTORY: 1975 H 347, eff. 11-19-75

Note: Former 109.31 repealed by 1975 H 347, eff. 11-19-75; 125 v 351.

CROSS REFERENCES

Charitable foundations under the office of the attorney general, annual financial statement, OAC 109:1-1-04

Facilities contracting with adult parole authority, OAC 5120:1-3-01

OJur 3d: 14, Charities § 37

Am Jur 2d: 15, Charities § 181, 184

Duty of trustees of charitable trust to furnish information and records to attorney general relating to trust administration. 82 ALR2d 1375

109.32 Charitable foundations fund

All annual filing fees obtained by the attorney general pursuant to section 109.31 of the Revised Code, and all receipts obtained from the sale of the charitable foundations directory, shall be paid into the state treasury to the credit of the charitable foundations fund. The charitable foundations fund shall be used insofar as its moneys are available for the expenses of the charitable foundations section of the office of the attorney general. The expenses of the charitable foundations section in excess of moneys available in the charitable foundations fund shall be paid out of regular appropriations to the office of the attorney general.

HISTORY: 1975 H 347, eff. 11-19-75

Note: Former 109.32 repealed by 1975 H 347, eff. 11-19-75; 125 v 351.

CROSS REFERENCES

OJur 3d: 14, Charities § 33

109.33 Assistants, employees, experts; compensation

The attorney general may appoint, with salaries fixed pursuant to section 124.15 of the Revised Code, such assistants and may employ such stenographers and clerks as may be necessary to carry out sections 109.23 to 109.33 of the Revised Code. The attorney general may also employ experts for assis-

tance in any specific matter at a reasonable rate of compensation.

HISTORY: 1977 H 1, eff. 8-26-77
132 v H 93; 125 v 351

CROSS REFERENCES

Am Jur 2d: 7, Attorney General § 3

**REPRESENTATION OF OFFICER
OR EMPLOYEE**

109.36 Definitions

As used in this section and sections 109.361 to 109.366 of the Revised Code:

(A) "Officer or employee" means any person who, at the time a cause of action against him arises, is serving in an elected or appointed office or position with the state; is employed by the state; or is rendering medical, nursing, dental, podiatric, optometric, physical therapeutic, psychiatric, or psychological services pursuant to a personal services contract with a department, agency, or institution of the state. Officer or employee does not include any person elected, appointed, or employed by any political subdivision of the state.

(B) "State" means the state of Ohio, including but not limited to, the general assembly, the supreme court, the offices of all elected state officers, and all departments, boards, offices, commissions, agencies, institutions, and other instrumentalities of the state of Ohio. "State" does not include political subdivisions.

(C) "Political subdivisions" of the state means municipal corporations, townships, counties, school districts, and all other bodies corporate and political responsible for governmental activities only in geographical areas smaller than that of the state.

(D) "Employer" means the general assembly, the supreme court, any office of an elected state officer, or any department, board, office, commission, agency, institution, or other instrumentality of the state of Ohio that employs or contracts with an officer or employee or to which an officer or employee is elected or appointed.

HISTORY: 1982 S 204, eff. 7-26-82
1980 S 76

109.361 Representation of officer or employee

Upon the receipt of a written request by any officer or employee, the attorney general shall, except as provided in section 109.362 of the Revised Code and except for civil actions in which the state is the plaintiff, represent and defend the officer or employee in any civil action instituted against the officer or employee. All expenses and court costs, including the reasonable compensation of special

counsel, incurred by the attorney general in the defense of an officer or employee of the state shall be paid by the employer that employed the officer or employee at the time the alleged act or omission occurred.

The defense of the officer or employee may be rendered by the attorney general, an assistant attorney general, or by any special counsel appointed by the attorney general, who, in addition to providing the defense of the officer or employee, may file counterclaims and cross-claims and engage in third party practice on behalf of the officer or employee. If the officer or employee recovers any money pursuant to any counterclaim or cross-claim filed by the attorney general, the officer or employee shall, to the extent of the recovery on the counterclaim or cross-claim, reimburse the attorney general for all expenses and court costs, including the reasonable compensation of assistant attorneys general and special counsel, incurred by the attorney general in bringing the counterclaim or cross-claim. The officer or employee shall cooperate fully with the attorney general's defense. Sections 109.36 to 109.366 of the Revised Code do not deprive any officer or employee of the right to select counsel of his own choice or settle his case at his own expense at any time, and do not prohibit the attorney general from entering his appearance in a case to protect the interest of the state even though no request for the appearance has been made by the officer or employee.

HISTORY: 1980 S 76, eff. 3-13-80

CROSS REFERENCES

Public officials and employees, attorney general, powers and duties in regard to, indemnification, 9.87

109.362 Denial of request

(A) Prior to undertaking any defense under section 109.361 of the Revised Code, the attorney general shall conduct an investigation of the facts to determine whether the requirements of this section have been met. If the attorney general determines that any officer who holds an elective state office was acting manifestly outside the scope of his official responsibilities or that any other officer or employee was acting manifestly outside the scope of his employment or official responsibilities, with malicious purpose, in bad faith, or in a wanton or reckless manner, the attorney general shall not represent and defend the officer or employee. An initial determination to represent and defend the officer or employee does not prohibit a later determination that the requirements of this section have not been met.

(B) The attorney general shall also deny a request for representation upon a determination that the requesting officer or employee is covered by a policy of insurance purchased by the state requiring the insurer to provide counsel in the action and

that the amount of the claim against the officer or employee is not in excess of the amount of coverage under the policy of insurance. If the amount of the claim against the officer or employee is in excess of the amount of coverage under the policy of insurance, the state is not the plaintiff, and the officer or employee is not otherwise prohibited by this section from being represented and defended by the attorney general, the attorney general shall represent and defend the officer or employee for the amount of the claim in excess of the amount of coverage.

(C) If the attorney general denies representation to an employee or officer who makes a request in accordance with the provisions of section 109.361 of the Revised Code, the attorney general shall notify the requesting officer or employee in writing of the denial setting forth the reasons for the denial within a reasonable time after the attorney general's receipt of the written request from the officer or employee.

HISTORY: 1980 S 76, eff. 3-13-80

109.363 Employer's report

The employer of the defendant officer or employee shall provide the attorney general with a written report indicating the present or former position, job title, or classification of the officer or employee with the state and, citing pertinent facts, whether in its opinion the officer or employee meets the requirements of section 109.362 of the Revised Code. In addition, the employer shall provide any additional information that is requested by the attorney general.

HISTORY: 1980 S 76, eff. 3-13-80

109.364 Remedy in court of claims

If the attorney general denies representation to an officer or employee who made a request for representation under section 109.361 of the Revised Code, the officer or employee may, upon the termination of the action for which he requested the representation, commence an action in the court of claims against the employer pursuant to sections 2743.01 to 2743.20 of the Revised Code for the reasonable expenses incurred in providing his own defense.

An action brought pursuant to this section shall be commenced no later than two years after the cause of action arising under this section accrues. A cause of action arising under this section accrues upon the conclusion of the civil action instituted against the officer or employee for which the attorney general denied the officer's or employee's request for representation if the time for filing an appeal in the action lapses without the filing of an appeal or upon the conclusion of the final appeal in the civil action instituted against the officer or employee for which the attorney general denied the officer's or employee's request for representation if

an appeal is filed in the action.

If the court of claims finds that the officer or employee was entitled to have the attorney general represent and defend him under section 109.361 of the Revised Code, the court shall enter judgment against the employer in favor of the officer or employee in the amount of the reasonable expenses incurred by the officer or employee in providing his own defense and in bringing the action authorized by this section. The reasonable expenses may include, but are not limited to, payment of court costs, attorney's fees, investigative costs, and expert witness fees.

HISTORY: 1980 S 76, eff. 3-13-80

109.365 Information privileged; exceptions

Information obtained by the attorney general pursuant to his investigation to determine whether to defend an officer or employee is privileged and is not admissible as evidence against the officer or employee in any legal action or proceeding and no reference to the information may be made in any trial or hearing. The decision of the attorney general to defend or not defend an officer or employee is not admissible as evidence in any trial or hearing. This section does not apply to any trial or hearing to determine the right of an officer or employee to reimbursement pursuant to section 109.364 of the Revised Code or to any trial or hearing held as a result of an action filed pursuant to division (F) of section 9.87 of the Revised Code.

HISTORY: 1980 S 76, eff. 3-13-80

109.366 Rules

The attorney general may promulgate any rules that are necessary for the implementation of sections 109.36 to 109.366 of the Revised Code.

HISTORY: 1980 S 76, eff. 3-13-80

OBSCENITY LAWS

109.40 Compilation and distribution of statutes relative to obscenity laws

The attorney general shall compile all statutes relative to obscenity in a convenient pamphlet or paper and may distribute this compilation, without charge, to such sheriffs, police chiefs, county prosecutors, city prosecutors, mayors, constables, judges of the courts of common pleas, county court judges, municipal judges, and other interested parties, as may request such distribution, and make available a reasonable number of such compilations to fill such requests.

The attorney general shall, from time to time, supplement and keep the compilation current and he may, upon request, distribute such supplemental material in the manner provided in this section.

HISTORY: 128 v 554, eff. 11-5-59

CROSS REFERENCES

OJur 3d: 28, Criminal Law § 1866

AGENT IN ESCHEAT

109.41 Agent in certain escheat matters

Whenever any state begins procedure to escheat property of any person who is an Ohio citizen, corporation, firm, or resident, or whose last known address was in Ohio, on the ground that the property has been abandoned, or on any other grounds, the attorney general may, after making diligent effort to notify the owner of the property and failing in the same, act as attorney in fact for the Ohio owner to claim the property. Upon taking custody of the property, the attorney general shall deposit same in the general fund of Ohio, or if the property be in kind, the attorney general shall cause the same to be sold pursuant to section 2113.40 of the Revised Code, and deposit the proceeds of the sale in the general fund. Claims to the property shall thereafter be made in the manner provided for in Chapter 2743. of the Revised Code.

HISTORY: 1974 H 800, eff. 1-1-75
129 v 497

CROSS REFERENCES

Am Jur 2d: 27, Escheat § 46

BUREAU OF CRIMINAL IDENTIFICATION AND INVESTIGATION

109.51 Creation of bureau of criminal identification and investigation

There is hereby created in the office of the attorney general, a bureau of criminal identification and investigation to be located at the site of the London correctional institution. The attorney general shall appoint a superintendent of said bureau. The superintendent shall appoint, with the approval of the attorney general, such assistants as are necessary to carry out the functions and duties of the bureau as contained in sections 109.51 to 109.63, inclusive, of the Revised Code.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 2d: 49, Sheriffs, Marshals, and Constables § 19
OJur 3d: 25, Criminal Law § 89

109.52 Criminal analysis laboratory; investigators and technicians

The bureau of criminal identification and investigation may operate and maintain a criminal analysis laboratory and mobile units thereof, create a staff of investigators and technicians skilled in the solution and control of crimes and criminal activity, keep statistics and other necessary data, assist in the prevention of crime, and engage in such other activities as will aid law enforcement officers in solving crimes and controlling criminal activity.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

109.53 Equipment and furnishings of the bureau

The bureau of criminal identification and investigation shall be supplied with furniture, fixtures, apparatus, vehicles, and materials necessary to carry out the functions and duties of the bureau as contained in sections 109.51 to 109.63, inclusive, of the Revised Code.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

109.54 Intergovernmental cooperation; drug investigations

The bureau of criminal identification and investigation may investigate any criminal activity in this state which is of statewide or intercounty concern when requested by local authorities and may aid federal authorities, when requested, in their investigation of any criminal activity in this state. On and after July 1, 1971, the bureau may investigate any criminal activity in this state involving drug abuse or illegal drug distribution prohibited under Chapter 3719. or 4729. of the Revised Code.

The bureau may provide such trained investigative personnel and specialized equipment as may be requested by any sheriff, chief of police, or other law officer to aid and assist such officer in the investigation and solution of any crime or the control of any criminal activity occurring within his jurisdiction. This assistance shall be furnished by the bureau without disturbing or impairing any of the existing law enforcement authority or the prerogatives of local law enforcement authorities or officers. Investigators provided pursuant to this section, or en-

gaged in an investigation pursuant to section 109.83 of the Revised Code, may go armed in the same manner as sheriffs and regularly appointed police officers under section 2923.01 of the Revised Code.

HISTORY: 1970 H 956, eff. 9-16-70
130 v H 263

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89; 29, Criminal Law § 2277

109.55 Coordination of law enforcement activities

The superintendent of the bureau of criminal identification and investigation shall recommend co-operative policies for the co-ordination of the law enforcement work and crime prevention activities of all state and local agencies and officials having law enforcement duties to promote co-operation between such agencies and officials, to secure effective and efficient law enforcement, to eliminate duplication of work, and to promote economy of operation in such agencies.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

109.56 Training local law enforcement authorities

The bureau of criminal identification and investigation shall, where practicable, assist in training local law enforcement officers in crime prevention, detection, and solution when requested by local authorities, and, where practicable, furnish instruction to sheriffs, chiefs of police, and other law officers in the establishment of efficient local bureaus of identification in their districts.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

109.57 Duties of the superintendent of the bureau

(A) The superintendent of the bureau of criminal identification and investigation shall procure and file for record photographs, pictures, descriptions, fingerprints, measurements, and such other information as may be pertinent, of all persons who have been convicted of a felony or any crime constituting a misdemeanor on the first offense and a felony on subsequent offenses, within the state, and of all well known and habitual criminals, from wherever procurable. The person in charge of any state correctional institution and the person in charge of any

state institution having custody of a person suspected of having committed a felony or any crime constituting a misdemeanor on the first offense and a felony on subsequent offenses, shall furnish such material to the superintendent of the bureau upon request. Fingerprints, photographs, or other descriptive information of a child under eighteen years of age shall not be procured by the superintendent or furnished by any person in charge of any state correctional institution, except as may be authorized in section 2151.313 of the Revised Code. Every court of record in this state shall send to the superintendent of the bureau a weekly report containing a summary of each case involving a felony or any crime constituting a misdemeanor on the first offense and a felony on subsequent offenses. Such summary shall include the style and number of the case, the dates of arrest, commencement of trial, and conviction, a statement of the offense and the conduct which constituted it, and the sentence or terms of probation imposed, or other disposition of the offender. The superintendent shall cooperate with and assist sheriffs, chiefs of police, and other law officers in the establishment of a complete system of criminal identification and in obtaining fingerprints and other means of identification of all persons arrested on charge of felony or any crime constituting a misdemeanor on the first offense and a felony on subsequent offenses. He shall also file for record the fingerprint impressions of all persons confined in any workhouse, jail, reformatory, or penitentiary, for the violation of state laws, and such other information as he may receive from law enforcement officials of the state and its subdivisions.

The superintendent shall carry out sections 2950.01 to 2950.08 of the Revised Code, in regard to the registration of habitual sex offenders.

(B) The superintendent shall prepare and furnish to every state penal and reformatory institution and to every court of record in this state standard forms for reporting the information required under division (A) of this section.

(C) The superintendent may operate a center for electronic, automated, or other data processing for the storage and retrieval of information, data, and statistics pertaining to criminals, criminal activity, crime prevention, law enforcement, and criminal justice, and may establish and operate a statewide communications network to gather and disseminate information, data, and statistics for the use of law enforcement agencies.

(D) The information and materials furnished to the superintendent pursuant to division (A) of this section are not public records under section 149.43 of the Revised Code.

HISTORY: 1980 H 736, eff. 10-16-80
1977 H 1; 1970 H 956; 130 v S 160, H 263

CROSS REFERENCES

Crime statistics, compilation by prosecuting attorney, 309.15

OJur 3d: 25, Criminal Law § 89
Am Jur 2d: 21, Criminal Law § 799, 1020

109.571 Law enforcement communications committee created; duties

(A) There is hereby created a law enforcement communications committee, consisting of the superintendent of the bureau of criminal identification and investigation as chairman, and four members appointed by the superintendent to serve at his pleasure, one each of whom shall be a representative of the office of budget and management, the division of state highway patrol, the county sheriffs, and the chiefs of police.

(B) The committee shall meet at least once every six months, or more often upon call of the superintendent or the written request of any two members. Committee members shall receive no compensation for their services as such, but are entitled to their actual and necessary expenses incurred in the performance of committee duties, as determined by the state employees compensation board.

(C) The committee shall aid and encourage coordination and cooperation among law enforcement agencies in the operation and utilization of data processing facilities and equipment, and a statewide law enforcement communications network.

HISTORY: 1973 S 174, eff. 12-4-73
1970 H 956

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 91

109.58 Superintendent shall prepare a standard fingerprint impression sheet

The superintendent of the bureau of criminal identification and investigation shall prepare standard impression sheets on which fingerprints may be made in accordance with the fingerprint system of identification. Such sheets may provide for other descriptive matter which the superintendent may prescribe. Such sheets shall be furnished to each sheriff, chief of police, and person in charge of every workhouse, reformatory, or penitentiary within the state.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

109.59 Fingerprint impression and descriptive measurement records

The sheriff, chief of police, or other person in charge of each prison, workhouse, reformatory, or penitentiary shall send to the bureau of criminal identification and investigation, on forms furnished by the superintendent of such bureau, such fingerprint impressions and other descriptive measurements which the superintendent may require. Such information shall be filed, classified, and preserved by the bureau.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 90

109.60 Duty of sheriffs and chiefs of police to take fingerprints; report; exception

The sheriffs of the several counties and the chiefs of police of cities shall immediately upon the arrest of any person for any felony, on suspicion of any felony, or for a crime constituting a misdemeanor on the first offense and a felony on subsequent offenses, take his fingerprints, or cause the same to be taken, according to the fingerprint system of identification on the forms furnished by the superintendent of the bureau of criminal identification and investigation, and forward them, together with such other descriptions¹ as may be required and with the history of the offense committed, to the bureau to be classified and filed. Should any accused be found not guilty of the offense charged² or a nolle prosequi entered in any case, then the fingerprints and description shall be given to the accused upon his request. The superintendent shall compare the descriptions received with those already on file in the bureau, and if he finds that the person arrested has a criminal record or is a fugitive from justice or wanted by any jurisdiction in this or any other state or the United States or a foreign country for any offense, he shall at once inform the arresting officer of such fact and give appropriate notice to the proper authorities in the jurisdiction in which such person is wanted, or, if such jurisdiction is a foreign country, give appropriate notice to federal authorities for transmission to such foreign country. The names, under which each person whose identification is thus filed is known, shall be alphabetically indexed by the superintendent.

This section does not apply to a violator of a city ordinance unless the officers have reason to believe that such person is a past offender, or the crime is one constituting a misdemeanor on the first offense and a felony on subsequent offenses, or unless it is advisable for the purpose of subsequent identification. This section does not apply to any

child under eighteen years of age, except as provided in section 2151.313 of the Revised Code.

HISTORY: 1977 S 170, eff. 11-16-77
1970 H 956; 130 v H 263

¹Prior and current versions differ although no amendment to this language was indicated in 1977 S 170; "descriptions" appeared as "description" in 1970 H 956.

²Prior and current versions differ although no amendment to this punctuation was indicated in 1977 S 170; "charged" appeared as "charged," in previous versions.

CROSS REFERENCES

OJur 2d: 49, Sheriffs, Marshals, and Constables § 19
OJur 3d: 25, Criminal Law § 90

109.61 Descriptions, fingerprints, and photographs sent to bureau by sheriffs and chiefs of police

Each sheriff or chief of police shall furnish the bureau of criminal identification and investigation with descriptions, fingerprints, photographs, and measurements of:

(A) Persons arrested who in such police official's judgment are wanted for serious offenses, are fugitives from justice, or in whose possession at the time of arrest are found goods or property reasonably believed to have been stolen;

(B) All persons in whose possession are found burglar outfits, burglar tools, or burglar keys, or who have in their possession high power explosives reasonably believed to be intended to be used for unlawful purposes;

(C) Persons who are in possession of infernal machines or other contrivances in whole or in part and reasonably believed by said sheriffs or chiefs of police to be intended to be used for unlawful purposes;

(D) All persons carrying concealed firearms or other deadly weapons reasonably believed to be carried for unlawful purposes;

(E) All persons who have in their possession inks, dies, paper, or other articles necessary in the making of counterfeit bank notes, or in the alteration of bank notes, or dies, molds, or other articles necessary in the making of counterfeit money and reasonably believed to be intended to be used by them for such unlawful purposes.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 90

109.62 Interstate, national, and international cooperation

The superintendent of the bureau of criminal identification and investigation shall co-operate with bureaus in other states and with the federal bureau of investigation to develop and carry on a complete interstate, national, and international system of criminal identification and investigation.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

109.63 Superintendent and assistants may testify in court

The superintendent of the bureau of criminal identification and investigation and his assistants employed in accordance with section 109.51 of the Revised Code may testify in any court in this state to the same extent as any law enforcement officer in this state.

HISTORY: 130 v H 263, eff. 9-24-63

CROSS REFERENCES

OJur 3d: 25, Criminal Law § 89

OHIO PEACE OFFICER TRAINING COUNCIL

109.71 Creation of Ohio peace officer training council; members; definition of "peace officer"

There is hereby created in the office of the attorney general the Ohio peace officer training council. The council shall consist of nine members who shall be appointed by the governor with the advice and consent of the senate, and be selected as follows: one member representing the public; two members who are incumbent sheriffs; two members who are incumbent chiefs of police; one member from the bureau of criminal identification and investigation; one member from the state highway patrol; one member who is the special agent in charge of a field office of the federal bureau of investigation in this state; and one member from the state department of education, trade and industrial education services, law enforcement training.

As used in sections 109.71 to 109.77 of the Revised Code:

(A) "Peace officer" means:

(1) A deputy sheriff, marshal, deputy marshal, member of the organized police department of a municipal corporation, or township constable, who is commissioned and employed as a peace officer by a political subdivision of this state, and whose pri-

mary duties are to preserve the peace, to protect life and property, and to enforce the laws of Ohio, ordinances of a municipal corporation, or regulations of a board of county commissioners or board of township trustees, or any such laws, ordinances, or regulations;

(2) A policeman who is employed by a railroad company and appointed and commissioned by the governor pursuant to sections 4973.17 to 4973.22 of the Revised Code;

(3) Employees of the department of taxation engaged in the enforcement of Chapter 5743. of the Revised Code, and designated by the tax commissioner for peace officer training for purposes of the delegation of investigation powers under section 5743.45 of the Revised Code;

(4) An undercover drug agent.

(B) "Undercover drug agent" has the same meaning as in division (B)(2) of section 109.79 of the Revised Code.

HISTORY: 1981 H 44, eff. 5-8-81
1977 S 141; 1976 S 272; 1969 H 111, H 575;
131 v H 363

CROSS REFERENCES

See Baldwin's Ohio Township Law, Text 99.02
See Gotherman's Revision of Crowley, Ohio Municipal Law, Text 13.32; Forms 77.04 (517.01(y))

Ohio peace officer training council, OAC 109:2-1-01 et seq.

Peace officer training council, examination, OAC 109:2-1-10

Security personnel for licensed bingo games, definition, 2915.01

OJur 2d: 43A, Police § 4

109.72 Membership; appointment; term; meetings; expenses

Ohio peace officer training council member terms shall be for three years, commencing on the twentieth day of September and ending on the nineteenth day of September. Each member shall hold office from the date of his appointment until the end of the term for which he was appointed. Any member appointed to fill a vacancy occurring prior to the expiration of the term for which his predecessor was appointed shall hold office for the remainder of such term. Any member shall continue in office subsequent to the expiration date of his term until his successor takes office, or until a period of sixty days has elapsed, whichever occurs first. An interim chairman shall be appointed by the governor until such time as the council elects a permanent chairman.

Any member of the council appointed pursuant to section 109.71 of the Revised Code as an incumbent sheriff, incumbent chief of police, representative of the state highway patrol, state department of education, federal bureau of investigation, and bu-

reau of criminal identification and investigation, shall immediately, upon termination of his holding such office, cease to be a member of the council, and a successor shall be appointed.

The council shall meet at least four times each year. Special meetings may be called by the chairman and shall be called by him at the request of the attorney general or upon the written request of five members of the council. The council may establish its own requirements as to quorum and its own procedures with respect to the conduct of its meetings and other affairs; provided, that all recommendations by the council to the attorney general pursuant to section 109.74 of the Revised Code shall require the affirmative vote of five members of the council.

Membership on the council does not constitute the holding of an office, and members of the council shall not be required to take and file oaths of office before serving on the council. The council shall not exercise any portion of the sovereign power of the state.

The members of the council shall receive no compensation for their services but shall be allowed their actual and necessary expenses incurred in the performance of their duties.

No member of the council shall be disqualified from holding any public office or employment, nor shall he forfeit any such office or employment, by reason of his appointment to the council, notwithstanding any general, special, or local law, ordinance, or city charter to the contrary.

HISTORY: 1973 S 131, eff. 8-21-73
131 v H 363

CROSS REFERENCES

OJur 2d: 43A, Police § 4

109.73 Powers and duties

(A) The Ohio peace officer training council may recommend rules to the attorney general with respect to:

(1) The approval, or revocation of approval, of peace officer training schools administered by the state, counties, municipal corporations, public school districts, and technical college districts;

(2) Minimum courses of study, attendance requirements, and equipment and facilities to be required at approved state, county, and municipal peace officer training schools;

(3) Minimum qualifications for instructors at approved state, county, and municipal peace officer training schools;

(4) The requirements of minimum basic training that peace officers appointed to probationary terms shall complete before being eligible for permanent appointment, which requirements shall include a minimum of fifteen hours of training in the handling of domestic disputes, and the time within

which such basic training shall be completed following such appointment to a probationary term;

(5) The requirements of minimum basic training that peace officers not appointed for probationary terms but appointed on other than a permanent basis shall complete in order to be eligible for continued employment or permanent appointment, which requirements shall include a minimum of fifteen hours of training in the handling of domestic disputes, and the time within which such basic training shall be completed following such appointment on a non-permanent basis;

(6) Categories or classifications of advanced in-service training programs for peace officers, including programs in the handling of domestic disputes, and minimum courses of study and attendance requirements with respect to such categories or classifications;

(7) Permitting persons appointed and commissioned as railroad policemen pursuant to sections 4973.17 to 4973.22 of the Revised Code to attend approved peace officer training schools, including the Ohio peace officer training academy, and to receive certificates of satisfactory completion of basic training programs, if the railroad companies sponsoring the policemen pay the entire cost of the training and certification and if trainee vacancies are available;

(8) Permitting undercover drug agents to attend approved peace officer training schools, other than the Ohio peace officer training academy, and to receive certificates of satisfactory completion of basic training programs, if, for each undercover drug agent, the county, township, or municipal corporation that employs that undercover drug agent pays the entire cost of the training and certification.

(B) The council shall appoint an executive director, with the approval of the attorney general, who shall hold office during the pleasure of the council. The executive director shall perform such duties as may be assigned to him by the council. He shall receive a salary fixed pursuant to Chapter 124. of the Revised Code, and reimbursement for expenses within the amounts available by appropriation. The executive director may appoint such officers, employees, agents, and consultants as he considers necessary, prescribe their duties, and provide for reimbursement of their expenses within the amounts available for reimbursement by appropriation and with the approval of the council.

(C) The council may:

(1) Recommend studies, surveys, and reports to be made by the executive director regarding the carrying out of the objectives and purposes of sections 109.71 to 109.77 of the Revised Code;

(2) Visit and inspect any peace officer training school that has been approved by the executive director or for which an application for approval has been made;

(3) Make recommendations, from time to time, to the executive director, the attorney general, and

the general assembly, regarding the carrying out of the purposes of sections 109.71 to 109.77 of the Revised Code;

(4) Report to the attorney general from time to time, and to the governor and the general assembly at least annually, concerning the activities of the council;

(5) Perform such other acts as may be necessary or appropriate to carry out the powers and duties of the council as set forth in sections 109.71 to 109.77 of the Revised Code.

HISTORY: 1981 H 44, eff. 5-8-81

1978 H 835; 1976 S 272; 1971 S 396; 132 v H 93; 131 v H 363

CROSS REFERENCES

Ohio peace officer training council, OAC 109:2-1-02
Ohio peace officers basic training program, OAC 109:2-1-03 et seq.

OJur 2d: 43A, Police § 4

109.74 Promulgation of rules and regulations by attorney general

The attorney general, in his discretion, may in accordance with Chapter 119. of the Revised Code, adopt and promulgate any or all of the rules and regulations recommended by the Ohio peace officer training council to the attorney general pursuant to section 109.73 of the Revised Code. When the attorney general promulgates any rule or regulation recommended by the council, he shall transmit a certified copy thereof to the secretary of state.

HISTORY: 131 v H 363, eff. 9-6-65

CROSS REFERENCES

Peace officer basic training program, OAC 109:2-1-03 et seq.

OJur 2d: 43A, Police § 4

109.75 Executive director

The executive director of the Ohio peace officer training council, on behalf of the council, shall have the following powers and duties, which shall be exercised with the general advice of the council and only in accordance with section 109.751 of the Revised Code and the rules adopted pursuant to that section, and with the rules adopted by the attorney general pursuant to section 109.74 of the Revised Code:

(A) To approve peace officer training schools administered by the state, counties, and municipal corporations, to issue certificates of approval to approved schools, and to revoke an approval or certificate;

(B) To certify, as qualified, instructors at approved peace officer training schools and to issue appropriate certificates to these instructors;

(C) To certify peace officers who have satisfactorily completed basic training programs and to issue appropriate certificates to these peace officers;

(D) To cause studies and surveys to be made relating to the establishment, operation, and approval of state, county, and municipal peace officer training schools;

(E) To consult and cooperate with state, county, and municipal peace officer training schools for the development of advanced in-service training programs for peace officers;

(F) To consult and cooperate with universities, colleges, and institutes for the development of specialized courses of study in the state for peace officers in police science and police administration;

(G) To consult and cooperate with other departments and agencies of the state and federal government concerned with peace officer training;

(H) To perform such other acts as may be necessary or appropriate to carry out his powers and duties as set forth in sections 109.71 to 109.77 of the Revised Code;

(I) To report to the council at each regular meeting of the council and at such other times as may be required.

HISTORY: 1981 H 44, eff. 5-8-81
131 v H 363

CROSS REFERENCES

See Baldwin's Ohio Township Law, Text 21.01, 99.04

Peace officer basic training program, OAC 109:2-1-03 et seq.

Traffic laws, power of arrest for violations on state highways, 4513.39

OJur 2d: 43A, Police § 4

109.751 Approval of schools; attendance of undercover drug agents

(A) The executive director of the Ohio peace officer training council shall not approve, or issue a certificate of approval to, a peace officer training school pursuant to section 109.75 of the Revised Code unless the school agrees to permit, in accordance with rules adopted by the attorney general pursuant to division (C) of this section, undercover drug agents to attend its basic training programs. The executive director shall revoke his approval, and the certificate of approval of, a peace officer training school that does not permit, in accordance with rules adopted by the attorney general pursuant to division (C) of this section, undercover drug agents to attend its basic training programs.

(B) A peace officer training school is not required to permit an undercover drug agent to attend its basic training programs if:

(1) In the case of the Ohio peace officer training academy, the employer county, township, or municipal corporation or particular undercover drug agent

has not paid the tuition costs of training in accordance with section 109.79 of the Revised Code;

(2) In the case of other peace officer training schools, the employer county, township, or municipal corporation fails to pay the entire cost of the training and certification.

(C) The attorney general shall adopt, in accordance with Chapter 119. or pursuant to section 109.74 of the Revised Code, rules governing the attendance of undercover drug agents at approved peace officer training schools, other than the Ohio peace officer training academy, and the certification of the agents upon their satisfactory completion of basic training programs.

HISTORY: 1981 H 44, eff. 5-8-81

CROSS REFERENCES

Peace officer basic training program, OAC 109:2-1-03 et seq.

109.76 Construction of act

Nothing in sections 109.71 to 109.77 of the Revised Code shall be construed to except any peace officer, or other officer or employee from the provisions of Chapter 124. of the Revised Code.

HISTORY: 1977 H 1, eff. 8-26-77
131 v H 363

CROSS REFERENCES

OJur 2d: 43A, Police § 4

109.77 Certificate necessary for appointment; prohibition

(A) Notwithstanding any general, special, or local law or charter to the contrary, no person shall, after January 1, 1966, receive an original appointment on a permanent basis as a peace officer of any county, township, or municipal corporation, or as a state university law enforcement officer unless the person has previously been awarded a certificate by the executive director of the Ohio peace officer training council, attesting to his satisfactory completion of an approved state, county, or municipal police basic training program; and every person who is appointed on a temporary basis or for a probationary term or on other than a permanent basis as a peace officer of any county, township, or municipal corporation, shall forfeit his position as such unless he previously has satisfactorily completed, or within the time prescribed by rules promulgated by the attorney general pursuant to section 109.74 of the Revised Code, satisfactorily completes a state, county, or municipal peace officer basic training school program for temporary or probationary officers and is awarded a certificate by such director attesting thereto. No peace officer shall have his employment terminated and then be reinstated with intent to circumvent this section.

(B) No person shall serve as a peace officer of a county, township, or municipal corporation, unless he has received at least fifteen hours of his total basic training in the handling of domestic dispute problems from an approved state, county, township, or municipal police basic training program. This division does not apply to any person serving as a peace officer on March 27, 1979.

This section does not apply to any member of the police department of a municipal corporation in an adjoining state serving in Ohio under a contract pursuant to section 737.04 of the Revised Code.

HISTORY: 1982 H 738, eff. 6-25-82
1978 H 835, H 588; 1969 H 575; 131 v H 363

CROSS REFERENCES

See Baldwin's Ohio Township Law, Text 21.01, 21.03, 21.17, 23.01, 23.16, 97.10

See Gotherman's Revision of Crowley, Ohio Municipal Law, Text 13.32

Ohio peace officers basic training program, OAC 109:2-1-03

Deputy sheriff defined, 145.01

Rules, regulation and appointment of township police officers, 505.49

Townships, constables, suspension or removal, compensation, 509.01

Memorial buildings, halls, parks; law enforcement, 511.232

State university law enforcement officers, appointment, 3345.04

OJur 2d: 43A, Police § 4

109.78 Certification as special policemen; payment of cost

(A) The executive director of the Ohio peace officer training council, on behalf of the council and in accordance with rules promulgated by the attorney general, shall certify persons who have satisfactorily completed approved training programs designed to qualify persons for positions as special policemen, security guards, or persons otherwise privately employed in a police capacity and issue appropriate certificates to such persons. Such programs shall cover only duties and jurisdiction of such security guards and special policemen privately employed in a police capacity when such officers do not qualify for training under section 109.71 of the Revised Code. A person attending an approved basic training program administered by the state shall pay to the agency administering the program the cost of his participation in the program as determined by the agency. A person attending an approved basic training program administered by a county or municipal corporation shall pay the cost of his participation in the program, as determined by the administering subdivision, to the county or the municipal corporation. Such certificate or the completion of twenty years of active duty as a peace officer shall satisfy the educational require-

ments for appointment or commission as a special policeman or special deputy of a political subdivision of this state.

(B) No public or private educational institution, port authority, or regional transit authority shall employ a person as a special policeman, security guard, or other position in which such person goes armed while on duty, who has not received a certificate of having satisfactorily completed an approved basic peace officer training program, unless such person has completed twenty years of active duty as a peace officer.

HISTORY: 1977 S 194, eff. 7-8-77
1974 S 192; 1972 H 633; 1971 H 1; 1969 H 575

CROSS REFERENCES

See Gotherman's Revision of Crowley, Ohio Municipal Law, Text 13.32

Ohio peace officers basic training program, OAC 109:2-1-03

Regional transit authority, powers and duties, 306.35
State universities, special policemen, 3345.04

Special police for institutions under jurisdiction of department of mental health, 5119.14

Special police for institutions under jurisdiction of department of mental retardation and developmental disabilities, 5123.13

OJur 2d: 43A, Police § 4

109.79 Ohio peace officer training academy

(A) The Ohio peace officer training council shall establish and conduct a training school for law enforcement officers of any political subdivision of the state. The school shall be known as the Ohio peace officer training academy.

The Ohio peace officer training council shall develop the training program, which shall include courses in both the civil and criminal functions of law enforcement officers, and shall establish rules governing qualifications for admission to the academy. The council may require competitive examinations to determine fitness of prospective trainees, so long as the examinations or other criteria for admission to the academy are consistent with the provisions of Chapter 124. of the Revised Code.

The Ohio peace officer training council shall determine tuition costs which shall be sufficient in the aggregate to pay the costs of operating the academy. The costs of acquiring and equipping the academy shall be paid from appropriations made by the general assembly to the Ohio peace officer training council for that purpose, or from gifts or grants received for that purpose.

The law enforcement officers, during the period of their training, shall receive compensation as determined by the political subdivision that sponsors them. The political subdivision may pay the tuition costs of the law enforcement officers they sponsor.

The academy may, if trainee vacancies exist and the railroad company prepays the entire cost of the training, train and issue certificates of satisfactory completion to peace officers who are employed by a railroad company and who meet the qualifications established for admission to the academy. A railroad company is not entitled to reimbursement from the state for any amount paid for the cost of training the railroad company's peace officers.

(B) As used in this section:

(1) "Law enforcement officers" include any undercover drug agent.

(2) "Undercover drug agent" means any person who:

(a) Is employed by a county, township, or municipal corporation for the purposes set forth in division (B)(2)(b) of this section but who is not an employee of a county sheriff's department, of a township constable, or of the police department of a municipal corporation or township;

(b) In the course of his employment by a county, township, or municipal corporation, investigates and gathers information pertaining to persons who are suspected of violating Chapter 2925. or 3719. of the Revised Code, and generally does not wear a uniform in the performance of his duties.

HISTORY: 1981 H 44, eff. 5-8-81
1979 H 83; 1976 S 272; 1970 H 1160

CROSS REFERENCES

Peace officer training council, definitions, OAC 109:2-1-02

Peace officers basic training program, OAC 109:2-1-03

OJur 2d: 43A, Police § 4

ANTITRUST CASES

109.81 Attorney general to represent state or political subdivision in antitrust cases

The attorney general shall act as the attorney at law for the state and may act, by agreement, as the attorney at law for any political subdivision of the state or governing body thereof in antitrust cases and do all things necessary to properly represent them in any such case under the laws of any state or the federal government.

HISTORY: 132 v H 556, eff. 12-14-67

CROSS REFERENCES

OJur 2d: 37, Monopolies and Combinations § 55
Am Jur 2d: 54, Monopolies, Restraints on Trade and Unfair Trade Practices § 628

109.82 Antitrust section created; antitrust special account; use

There is hereby created in the office of the attorney general a section of antitrust. Ten per cent of all recoveries obtained by the attorney general pursuant to section 109.81 of the Revised Code by settlement, or by judgment in any court, shall be paid into the state treasury to the credit of the attorney general antitrust special account. The attorney general antitrust special account shall be used insofar as funds are available therein for the expenses of the antitrust section. The expenses of the antitrust section in excess of the funds available in the attorney general antitrust special account shall be paid out of the regular appropriation to the office of the attorney general.

HISTORY: 1977 S 221, eff. 11-23-77
132 v H 556

CROSS REFERENCES

OJur 2d: 37, Monopolies and Combinations § 35

MISCELLANEOUS PROVISIONS

109.83 Investigation of organized crime; referral to grand jury

(A) When directed by the governor or general assembly, the attorney general may investigate any organized criminal activity in this state. "Organized criminal activity" means any combination or conspiracy to engage in criminal activity as a significant source of income or livelihood, or to violate, or aid, abet, facilitate, conceal, or dispose of the proceeds of the violation of, criminal laws relating to prostitution, gambling, counterfeiting, obscenity, extortion, loan sharking, drug abuse or illegal drug distribution, or corruption of law enforcement officers or other public officers, officials, or employees.

(B) When it appears to the attorney general, as a result of an investigation pursuant to this section, that there is cause to prosecute for the commission of a crime, he shall refer the evidence to the prosecuting attorney having jurisdiction of the matter, or to a regular grand jury drawn and impaneled pursuant to sections 2939.01 to 2939.24, inclusive, of the Revised Code, or to a special grand jury drawn and impaneled pursuant to section 2939.17 of the Revised Code. When evidence is referred directly to a grand jury pursuant to this section, the attorney general and any assistant or special counsel designated by him has the exclusive right to appear at any time before such grand jury to give information relative to a legal matter cognizable by it, or to advise upon a legal matter when required, and may

exercise all rights, privileges, and powers of prosecuting attorneys in such cases.

HISTORY: 1970 H 956, eff. 9-16-70

CROSS REFERENCES

OJur 2d: 26, Grand Jury § 50
 OJur 3d: 15, Civil Servants and Other Public Officers and Employees § 405; 25, Criminal Law § 89, 92; 28, Criminal Law § 2113

109.84 Powers regarding workers' compensation

(A) Upon the written request of the governor, the industrial commission, the administrator of the bureau of workers' compensation, or upon the attorney general's becoming aware of criminal or improper activity related to Chapter 4121. or 4123. of the Revised Code, the attorney general shall investigate any criminal or civil violation of law related to Chapter 4121. or 4123. of the Revised Code.

(B) When it appears to the attorney general, as a result of an investigation under division (A) of this section, that there is cause to prosecute for the commission of a crime or to pursue a civil remedy, he may refer the evidence to the prosecuting attorney having jurisdiction of the matter, or to a regular grand jury drawn and impaneled pursuant to sections 2939.01 to 2939.24 of the Revised Code, or to a special grand jury drawn and impaneled pursuant to section 2939.17 of the Revised Code, or he may initiate and prosecute any necessary criminal or civil actions in any court or tribunal of competent jurisdiction in this state. When proceeding under this section, the attorney general has all rights, privileges, and powers of prosecuting attorneys, and any assistant or special counsel designated by him for that purpose has the same authority.

(C) The attorney general shall be reimbursed by the industrial commission for all actual and necessary costs incurred in conducting investigations requested by the governor, the industrial commission, or the administrator of the bureau of workers' compensation and all actual and necessary costs in conducting the prosecution arising out of such investigation.

HISTORY: 1976 S 545, eff. 1-17-77

CROSS REFERENCES

Workers' compensation, powers and duties of attorney general, 4123.519, 4123.92

OJur 3d: 28, Criminal Law § 1866

109.85 Investigations and prosecutions for excess medicaid payments

(A) Upon the written request of the governor, the general assembly, the auditor of state, the director of the department of public welfare, the director of health, or upon the attorney general's becoming aware of criminal or improper activity related to Chapter 3721. and section 5111.02 of the Revised Code, the attorney general shall investigate any criminal or civil violation of law related to Chapter 3721. or section 5111.02 of the Revised Code.

(B) When it appears to the attorney general, as a result of an investigation under division (A) of this section, that there is cause to prosecute for the commission of a crime or to pursue a civil remedy, he may refer the evidence to the prosecuting attorney having jurisdiction of the matter, or to a regular grand jury drawn and impaneled pursuant to sections 2939.01 to 2939.24 of the Revised Code, or to a special grand jury drawn and impaneled pursuant to section 2939.17 of the Revised Code, or he may initiate and prosecute any necessary criminal or civil actions in any court or tribunal of competent jurisdiction in this state. When proceeding under this section, the attorney general and any assistant or special counsel designated by him for that purpose, have all rights, privileges, and powers of prosecuting attorneys. The attorney general shall have exclusive supervision and control of all investigations and prosecutions initiated by him under this section. Nothing in this section shall prevent a county prosecuting attorney from investigating and prosecuting criminal activity related to Chapter 3721. and section 5111.02 of the Revised Code.

HISTORY: 1979 H 176, eff. 7-1-80
 1978 S 159

CROSS REFERENCES

Audit of nursing homes, OAC 5101:3-3-27

109.99 Penalty

(A) Whoever violates section 109.26 of the Revised Code shall be fined not less than five hundred nor more than ten thousand dollars or be imprisoned not less than one month nor more than one year, or both.

HISTORY: 125 v 351, eff. 10-14-53

OHIO ATTORNEY GENERAL OPINIONS

INDEX

Covering opinions issued January 1, 1983 to December 31, 1983
Cross references to another main heading are in CAPITAL LETTERS.

ADMINISTRATIVE AGENCIES—See also particular agency concerned.

Directors and deputy directors formerly general assembly members, constitutionality, 83-004

Records and reports, disposal by public officials and employees, 83-003

ADOPTION AGENCIES

Surrogate mothers, solicitation of women for, 83-001

AGE REQUIREMENTS

School board treasurer, termination of employment contract due to age, 83-047

AGRICULTURAL SOCIETIES, COUNTY

Director serving as county treasurer, compatibility of offices, 83-035

AGRICULTURE

Development bonds and notes, constitutionality, 83-094

Machinery, definition as motor vehicle, 83-046

Zoning

Township's power to impose restrictions, 83-044

AMERICAN NATIONAL RED CROSS

Motor vehicle fuel tax exemption, 83-086

ANIMALS

Dogs causing injury to, compensation

Hearing transcript fees, dog and kennel fund revenues used to pay, 83-060

Fines for cruelty to animals, payment to humane society, 83-050

APPROPRIATIONS

Youth services department, allocation for delinquency prevention programs, 83-014

ARCHITECTS

Examinations, disposal, 83-099

ASSISTANT OFFICIALS—See particular office concerned.

ATHLETIC EVENTS

School students participating in, physical conducted by chiropractors, 83-002

ATTORNEYS

City—See **LAW DIRECTORS, CITY**.

Juvenile detention facility, multi-county board's power to hire, 83-064

Registration fees, payment as part of compensation when publicly employed, 83-042

School board's power to hire, 83-038

Welfare department board's power to employ, 83-078

AUDIOLOGISTS

Certification by state board of education, 83-017

Licensing by speech pathology and audiology board, exemptions, 83-017

AUDITORS, COUNTY

Compensation, salary schedule and classifications, 83-093

Real property transfer tax, collection, 83-027

Tax lists, power to remove charges upon receipt of delinquent taxes, 83-045

Welfare recipient list, accessibility of public officials to, 83-071

AUDITS

Civil defense, county-wide organizations, 83-059

BANKRUPTCY

Railroad companies under court-ordered reorganization plan, distribution of delinquent property tax payments, 83-045

BANKS AND BANKING

Bank, definition, 83-056

Branch office, eligibility as public depository, 83-008

Burial funds, release

Accumulated interest, 83-056

BIDDING, COMPETITIVE

Personal services, contracts for, 83-034

BOARDS—See particular board concerned.

BONDS AND NOTES

Agricultural development bonds, constitutionality, 83-094
 Industrial development bonds
 Local labor employment requirement, 83-087

BOUNDARIES

Cornerstones, lost or obliterated; reestablishment, 83-018

BREATHALYZER TESTS

Students, administered to; rules and regulations, 83-012

BRIDGES

County, repairing; use of motor vehicle license tax revenues, 83-052
 Motor vehicle license tax revenues, allocation and distribution, 83-052

BURIALS

Funds held under prearranged plans, accumulated interest, 83-056

CAMPAIGN CONTRIBUTIONS

Contract awards to contributors, 83-034

CEMETERIES

Religious, township funding of maintenance prohibited, 83-039

CHILD PLACEMENT AGENCIES

Surrogate mothers, solicitation of women for, 83-001

CHILDREN'S HOMES

Veterans', exempt from regulation by state public welfare department, 83-065

CHILDREN'S SERVICES BOARDS

Custody of children, permanent
 Family planning services, power to dispense, 83-088
 Moneys donated to constitute public money, 83-055

CHIROPRACTORS

School students, physical examinations of, 83-002

CITIES—See MUNICIPAL CORPORATIONS.

CITY COUNCILS—See MUNICIPAL LEGISLATIVE AUTHORITIES.

CITY LAW DIRECTORS—See LAW DIRECTORS, CITY.

CIVIL DEFENSE

County commissioners, powers and duties in providing for, 83-058

CIVIL DEFENSE—*continued*

County-wide organization
 Dissolution, obligations of participating political subdivisions, 83-059
 Examination by bureau of inspection and supervision, 83-059
 Obligations of participating political subdivisions, 83-057
 Audit expenses, 83-059
 Dissolution of organization, 83-059
 Equipment loans, 83-057

CIVIL SERVICE—See also PUBLIC EMPLOYEES.

Political activity, employees engaging in, 83-095
 Transportation research employees not considered in, 83-022

CIVIL SERVICE COMMISSIONS

Election board director serving as member, 83-090

CLERKS OF COURTS

Telephone equipment, installation costs paid by county commissioners, 83-053

COLLECTION AGENCIES

County hospitals employing, 83-040

COMMON PLEAS COURTS—See COURTS OF COMMON PLEAS.

COMMUNITY COLLEGES

Employees, eligibility for travel expense reimbursement, 83-092

COMPATIBLE OFFICES—See INCOMPATIBLE OFFICES.

COMPENSATION

Attorneys
 School board, employed by, 83-038
 Publicly employed, payment of registration fees as, 83-042
 City law directors, additional compensation from county, 83-026
 Common pleas court judges, 83-009
 County auditors, salary schedule and classifications, 83-093
 Judges, payment of registration fees as, 83-042
 Law directors, city; additional compensation from county, 83-026
 Mayors, gratuities received for solemnization of marriage, 83-068
 Municipal court judges, 83-009
 Municipal officials, elected; increase during term, 83-036
 Township trustees, increase during term, 83-015

COMPETITIVE BIDDING

Personal services, contracts for, 83-034

COMPUTERS

Counties, contracts with private firms for services, 83-027

CONFLICT OF INTEREST

Metropolitan housing authority

Contracts with nonprofit corporation, members' service on board prohibited, 83-024

Real property acquisition, housing authority employee's previous interest in, 83-037

CONSTITUTIONALITY

Agricultural development bonds, issuance, 83-094

General assembly members appointed as directors and deputy directors of state departments, 83-004

Public employees prohibited from engaging in political activity, 83-095

CONSULTANTS

Education board hiring, 83-076

Rehabilitation services commission

Medical and psychological consultants, representation by attorney general, 83-013

Student loan commission hiring, subject to controlling board approval, 83-048

CONTRACTS

Public—See **CONTRACTS, PUBLIC**.

CONTRACTS, PUBLIC

Campaign contributors, awards to, 83-034

Competitive bidding, personal service contracts, 83-034

Counties, by—See **COUNTIES**.

Data processing services, counties contracting with private firms, 83-027

Development department awarding, 83-034

Health districts contracting with municipality, restrictions, 83-067

Metropolitan housing authority contracts with nonprofit corporation, conflict of interest when member serving on board, 83-024

Minority businesses, set-aside provisions; county construction contracts, 83-101

Municipality contracting with general health district, restrictions, 83-067

School board treasurer, termination due to age, 83-047

Tax mapping services, counties contracting with private firms, 83-027

CONTRIBUTIONS, POLITICAL

Contract awards to contributors, 83-034

CONTROLLING BOARD

Student loan commission hiring consultants, subject to board approval, 83-048

CONVENTION AND VISITORS' BUREAUS

Lodging tax revenues used to support county-owned facility, 83-054

CORNERSTONES

Lost or obliterated, reestablishment, 83-018

CORPORATIONS, NONPROFIT

Metropolitan housing authority contracting with, members' service on board prohibited, 83-024

COSTS

Attorney's registration fee, payment as part of compensation when publicly employed, 83-042

COUNTIES

Agricultural societies

Director serving as county treasurer, compatibility of offices, 83-035

Auditors—See **AUDITORS, COUNTY**.

Bonds and notes

Industrial development bonds

Local labor employment requirement, 83-087

Bridges, repair; use of motor vehicle license tax revenues, 83-052

Buildings and grounds

Lodging tax revenues expended by convention and visitors' bureau to maintain, 83-054

Partially owned, repair and maintenance costs, 83-081

City law directors, compensation, 83-026

Civil defense—See **CIVIL DEFENSE**.

Commissioners—See **COUNTY COMMISSIONERS**.

Contracts

Industrial development bond projects, requiring use of local labor, 83-087

Minority businesses, set-aside provisions for construction contracts, 83-101

Data processing services, contracts with private firms, 83-027

Employees

Sick leave

Credit for unused portion accumulated in another county, 83-074

Credit prorated by pay period, 83-097

Payment for unused leave at time employment ceases, 83-073

Vacation leave

Credit for prior service, 83-019

Payment upon transfer to another county, 83-074

Tardiness, illness, absence without leave; effect, 83-097

Engineers—See **ENGINEERS, COUNTY**.

COUNTIES—continued

Fines collected by

Cruelty to animals, payment to humane society,
83-050

Funds

Park district funds, allocation of accrued interest,
83-025

Hospitals

Delinquent fees, collection by private collection
agencies, 83-040

Law directors, city; compensation, 83-026

Officials

Parties to actions, security deposit and court costs,
83-075

Parties to actions, security deposit and court costs,
83-075

Prosecutors—See PROSECUTORS, COUNTY.

Real property transfer tax, collection and utilization
of funds, 83-027

Society for prevention of cruelty to animals, fines
collected paid to, 83-050

Taxes and levies

Veterans' relief, to finance, 83-032

Tax mapping services, contracts with private firms,
83-027

Telephone service costs, schedule of rates includes
excise tax expenses, 83-079

Treasurer serving as director of county agricultural
society, compatibility of offices, 83-035

Welfare departments—See WELFARE
DEPARTMENTS, COUNTY.

COUNTY COMMISSIONERS

Civil defense, powers and duties, 83-058

Health districts, assisting

Offices provided by, 83-081

Joint juvenile detention facility boards

Legal counsel, 83-064

Motor vehicle license tax

Allocation and distribution of revenues, 83-052

Telephone equipment for administrative offices,
payment of installation costs, 83-053

Welfare department employees, powers and duties
concerning, 83-023

COURT COSTS

Deposit, county or county officials as party to action,
83-075

Unprevailing party, liability, 83-075

COURTS OF COMMON PLEAS

Judges

Compensation, 83-009, 83-042

Registration fees, payment by county, 83-042

CUSTODY OF CHILDREN, DOMESTIC

School district residency, effect, 83-041

CUSTODY OF CHILDREN, INSTITUTIONAL

Children's services board

Family planning services provided by, 83-088

DATA PROCESSING

Counties, contracts with private firms for services,
83-027

DEBTORS AND CREDITORS

County hospitals, use of private collection agencies,
83-040

DEFENSE CORPS

Public employees in, service credit for vacation leave,
83-006

DEFINITIONS

Automobile, 83-083

Bank, 83-056

Farm machinery defined as motor vehicle, 83-046

Public records, 83-003

Subdivision, 83-021

Taxing unit, 83-021

DEPARTMENTS, STATE—See

ADMINISTRATIVE AGENCIES;
particular department concerned.

DEPOSITORIES

State funds deposited in branch office of financial
institution, 83-008

DESCENT AND DISTRIBUTION

Automobiles, 83-083

DETENTION HOMES

Multi-county governing boards, legal counsel, 83-064

DEVELOPMENT DEPARTMENT

Contracts, power to award, 83-034

DISASTER SERVICES

Director appointed by board of county
commissioners, 83-058

DOGS

Injury to animals, fowl, or poultry; compensation

Hearing transcript fees, dog and kennel fund
revenues used to pay, 83-066

DRIVERS' LICENSES

Restoration following suspension, 83-062

Suspension

Nonpayment, suspension of drivers' license, 83-061

Restoration of driving privileges, 83-062

DRUNK DRIVING

Suspension of drivers' license, restoration, 83-062

EDUCATION, LOCAL BOARDS—See also
SCHOOLS AND SCHOOL DISTRICTS,
generally.

Consultant services, power to contract for, 83-076

EDUCATION, LOCAL BOARDS—continued

Employment contracts, termination due to age,
83-047

Health and hospitalization insurance coverage for
members, 83-011

Legal counsel, board's power to hire, 83-038

Members

Administrator of local school district as, 83-070

Councilman as, municipal school district, 83-091

Health and hospitalization insurance coverage,
83-011

Township trustee as, 83-016

Real property, sale to township, 83-082

Rulemaking powers

Breathalyzer tests administered to students, 83-012

Teachers, classification as full or part-time for
determination of benefits, 83-098

Telephone equipment, installation costs paid by
county commissioners, 83-053

Township trustee as member, 83-016

Treasurer, termination of employment contract due
to age, 83-047

**EDUCATION, STATE BOARD—See also
SCHOOLS AND SCHOOL DISTRICTS,
generally.**

Audiologists and speech pathologists, certification,
83-017

ELECTIONS

Municipal judges, apportionment of election board
expenses, 83-089

Recall of metropolitan housing authority members,
83-007

ELECTIONS BOARDS

Civil service commission member serving as director,
83-090

Municipal judge election, apportionment of expenses,
83-089

EMBALMERS AND FUNERAL DIRECTORS

Investigation and enforcement of criminal statute
beyond jurisdiction of board, 83-056

Licensing powers, 83-056

EMPLOYMENT CONTRACTS

School board treasurer, termination of employment
contract due to age, 83-047

ENGINEERS, COUNTY

Cornerstones, lost or obliterated; reestablishment by,
83-018

Data processing services, contracts with private firms,
83-027

Tax mapping services, contracts with private firms,
83-027

EXAMINATIONS

Professional licensing—See particular profession
concerned.

EXPUNGEMENT OF RECORDS

Professional board records, effect on, 83-100

FAMILY PLANNING SERVICES

Children's services board providing to children in its
permanent custody, 83-088

FEES AND COSTS

Attorneys' registration fee, payment as part of
compensation when publicly employed,
83-042

FENCES

Partition, assignment by township trustees; notice
and hearing requirements, 83-072

FINANCIAL INSTITUTIONS

Branch office, eligibility as public depository, 83-008

FINES AND FORFEITURES

Cruelty to animals, payment to humane society,
83-050

FIRE COMPANIES, PRIVATE VOLUNTEER

Tax levy funds used to pay for operational expenses,
83-069

FUNDS, PUBLIC

Child welfare services, moneys donated to constitute
public money, 83-055

Deposits and depositories

Branch office of financial institution, eligibility to
receive state funds, 83-008

General fund

Unclaimed funds reverting to, 83-084

Motor vehicle license tax revenues, allocation and
distribution, 83-052

Park district funds, allocation of accrued interest,
83-025

School funds, use for payment of "in-house" legal
counsel, 83-038

Township funds, use for maintaining
religiously-owned cemetery prohibited,
83-039

FUNDS, UNCLAIMED

Reversion to general fund after five years, 83-084

FUNERALS AND BURIALS

Funds held under prearranged plans

Delivery of merchandise for purposes of release,
83-056

**GASOLINE TAX—See MOTOR VEHICLE FUEL
TAX.****GENERAL ASSEMBLY**

Former members appointed as directors and deputy
directors of state departments,
constitutionality, 83-004

GIFTS AND GRANTS

Child welfare services, for; constitutes public money, 83-055

GUARDIANSHIP

School district residency, effect, 83-041

HANDICAPPED PERSONS

Schooling, admission of nonresident pupils, 83-041

HEALTH AND HOSPITALIZATION INSURANCE

County board of education members, 83-011

HEALTH DISTRICTS**Contracts**

City and general health districts, between; restrictions, 83-067

Offices

Costs as operating expenses, apportionment, 83-081

County or municipality providing, 83-081

Sick leave, payment for unused portion at retirement, 83-060

Township administrator as board member, 83-010

HEARINGS

Injury to animals, fowl, or poultry; compensation
Transcript fees, dog and kennel fund revenues used to pay, 83-060

Partition fences, assignment, 83-072

HIGHWAY LOAD LIMITS

Permits for excessive weight, authority to issue, 83-049

HIGHWAYS AND ROADS

Load limits, permits for excessive weight; authority to issue, 83-049

HORSES

Barns housing, township's power to impose restrictions concerning construction and use, 83-044

HOSPITALS, COUNTY

Delinquent fees, collection by private collection agencies, 83-040

HUMANE SOCIETIES

Fines collected by county paid to, 83-050

INCOMPATIBLE OFFICES

Assistant county prosecutor and mental retardation and developmental disabilities board member, 83-030

Bailiff of municipal court and township trustee, 83-051

INCOMPATIBLE OFFICES—continued

City councilman serving as

City school board member, 83-091

Mental retardation and developmental disabilities board member, 83-028

Civil service commission member as election board director, 83-090

County agricultural society director and county treasurer, 83-035

County school board member and township trustee, 83-016

County treasurer and county agricultural society director, 83-035

Election board director as civil service commission member, 83-090

Health district board member and township administrator, 83-010

Mental retardation and developmental disabilities board member serving as

Assistant county prosecutor, 83-030

City councilman, 83-028

School board member serving as

City councilman, 83-091

School district administrator, 83-070

School district administrator and county school board member, 83-070

Township administrator and health district board member, 83-010

Township clerk and transportation department timekeeper, 83-033

Township trustee serving as

Bailiff of municipal court, 83-051

County school board member, 83-016

Transportation department timekeeper and township clerk, 83-033

INSPECTION AND SUPERVISION OF PUBLIC OFFICES BUREAU

Civil defense, county-wide organization; examination, 83-059

INSURANCE

County school board members, health and hospitalization, 83-011

INTEREST

Burial funds held under prearranged plans, accumulated interest, 83-056

Park district funds, on; allocation, 83-025

INTOXICATION

Breathalyzer tests administered to students, rules and regulations, 83-012

JUDGES—See particular court concerned.

JUDGMENTS

Nonpayment, suspension of drivers' license, 83-061

JUVENILE DELINQUENCY

Prevention programs, allocation of funds, 83-014

LAW DIRECTORS, CITY

Compensation, 83-026

Registration fee, payment as part of compensation, 83-042

LEGAL COUNSEL—See ATTORNEYS.

LEVIES

Veterans' relief, to finance, 83-032

Volunteer fire fighters, private; payment for operational expenses, 83-069

LICENSE PLATES

Display on front and rear of motor vehicle, 83-102

LICENSES AND PERMITS—See particular subject concerned.

LOAD LIMITS

Permits for excessive weight, authority to issue, 83-049

LOANS

School districts, emergency advancement fund
Expenditures, imposition of controls, 83-043

LODGING TAX

Convention and visitors' bureau expending funds for maintenance of county-owned facility, 83-054

MARRIAGE

Mayors performing, gratuities received, 83-068

MASS TRANSIT SYSTEMS

Motor vehicle fuel tax revenues, use for prohibited, 83-031

MAYORS

Metropolitan housing authority appointments, effect of in-term changes in appointing powers, 83-007

Solemnization of marriage, gratuities received for, 83-068

MEDICAL INSURANCE

County board of education members, 83-011

MENTALLY RETARDED AND DEVELOPMENTALLY DISABLED PERSONS

Schooling, admission of nonresident pupils, 83-041

MENTAL RETARDATION AND DEVELOPMENTAL DISABILITIES BOARDS, COUNTY

Assistant county prosecutor as board member, 83-030

City councilman as board member, 83-028

Probate judge as board member by virtue of office, expiration of term, 83-063

MENTAL RETARDATION AND DEVELOPMENTAL DISABILITIES DEPARTMENT

Residential care facilities, licensing prior to resolution of zoning objections, 83-005

METROPOLITAN HOUSING AUTHORITY

Conflict of interest, 83-024

Real property acquisition, housing authority employee's previous interest in, 83-037

Nonprofit corporations contracting with, members' service on board prohibited, 83-024

Real property acquisition, housing authority employee's previous interest in, 83-037

Removal by recall elections, 83-007

Term, effect of in-term changes in appointing powers, 83-007

MILITIA

Public employees in, service credit for vacation leave, 83-006

MINORITY BUSINESS DEVELOPMENT

County construction contracts, set-aside provisions, 83-101

MINORS

Education—See SCHOOLS AND SCHOOL DISTRICTS.

MOTOR VEHICLE FUEL TAX

American National Red Cross, exempt organization, 83-086

Use of revenues to aid public transit systems prohibited, 83-031

MOTOR VEHICLE LICENSE TAX

Allocation and distribution of revenues by county commissioners, 83-052

Bridges, repair funded by, 83-052

MOTOR VEHICLES

Damages to, nonpayment of judgment for

Suspension of drivers' license, 83-061

Farm machinery as, 83-046

Descent and distribution, 83-083

License plates and validation sticker, display on front and rear of motor vehicle, 83-102

Load limits, permits for excessive weight; authority to issue, 83-049

Surviving spouse, transfer to, 83-083

MUNICIPAL CORPORATIONS

Civil defense—See CIVIL DEFENSE.

Contracts

General health districts, with; restrictions, 83-067

Councils—See MUNICIPAL LEGISLATIVE AUTHORITIES.

Courts—See MUNICIPAL COURTS.

Employees, sick leave policy established by ordinance or charter, 83-085

Health districts—See HEALTH DISTRICTS, generally.

Law directors—See LAW DIRECTORS, CITY.

Officials—See also particular office concerned; PUBLIC OFFICIALS, for general provisions.

Compensation, in-term increase for elected officials, 83-036

Ordinances—See MUNICIPAL ORDINANCES AND RESOLUTIONS.

MUNICIPAL COURTS

Bailliff as township trustee, 83-051

Judges

Compensation, 83-009, 83-042

Election board expenses, apportionment, 83-089

Registration fees, payment by city, 83-042

MUNICIPAL LEGISLATIVE AUTHORITIES

Councilman serving as

Mental retardation and developmental disabilities board member, 83-028

School board member of city school district, 83-091

MUNICIPAL ORDINANCES AND RESOLUTIONS

Compensation for elected city official, in-term increase, 83-036

Drivers' license suspension and reinstatement, statutory requirements controlling, 83-062

Sick leave policy for municipal employees, 83-085

NAVAL MILITIA

Public employees in, service credit for vacation leave, 83-006

NONPROFIT CORPORATIONS

Metropolitan housing authority contracting with, members' service on board prohibited, 83-024

NOTICE

Partition fences, assignment, 83-072

PARENT AND CHILD

Surrogate mothers, solicitation of women for, 83-001

PARK DISTRICTS

Funds, allocation of accrued interest, 83-025

Property, acquisition, 83-020

PAROCHIAL SCHOOLS

Transportation of pupils, adoption of calendar different from public school district, 83-096

PARTIES TO ACTIONS

County or county officials, security deposit and court costs, 83-075

Court costs—See COURT COSTS.

PARTITION

Fences, assignment by township trustees; notice and hearing requirements, 83-072

PHYSICIANS

Consultants for rehabilitation services commission, representation by attorney general, 83-013

PLANNING COMMISSIONS, REGIONAL

Expenditures, requirements governing, 83-021

POLITICAL ACTIVITIES

Civil service employees, by; prohibition, 83-095

POLITICAL CONTRIBUTIONS

Contract awards to contributors, 83-034

POLITICAL SUBDIVISIONS—See COUNTIES; MUNICIPAL CORPORATIONS; SCHOOLS AND SCHOOL DISTRICTS; TOWNSHIPS.**PRIVATE SCHOOLS**

Transportation of pupils, adoption of calendar different from public school district, 83-096

PRIVILEGED INFORMATION

Welfare applicants and recipients, personal information, 83-071

PROBATE COURTS

Judges

County mental retardation board member by virtue of office, expiration of term, 83-063

PROSECUTORS, COUNTY

Assistant as mental retardation and developmental disabilities board member, 83-030

Joint juvenile detention facility board, no duty to represent, 83-064

Registration fee, payment as part of compensation, 83-042

PSYCHOLOGISTS

Board, sealing records and reports, 83-100

Consultants for rehabilitation services commission, representation by attorney general, 83-013

Criminal conviction, sealing of board records, 83-100

PUBLIC EMPLOYEES—See also particular agency or subdivision concerned.
 Attorneys, payment of registration fees as part of compensation, 83-042
 Compensation—See COMPENSATION, generally.
 County—See COUNTIES, at Employees.
 Political activity, engaging in, 83-095
 Records and reports created or maintained by, disposal, 83-003
 Tools or equipment belonging to; reimbursement for loss, theft, or destruction, 83-029
 Transportation research board employees not considered civil servants, 83-022
 Vacation leave—See VACATIONS.

PUBLIC OFFICIALS—See also particular office concerned.
 Parties to actions, security deposit and court costs, 83-075
 Recall elections
 Metropolitan housing authority members, 83-007
 Records and reports created or maintained by, disposal, 83-003
 Travel expenses, reimbursement, 83-092
 Welfare recipient list, accessibility to, 83-071

PUBLIC TRANSPORTATION
 Motor vehicle fuel tax revenues, use for prohibited, 83-031

PUBLIC UTILITIES, TAXATION
 Telephone service, schedule of rates includes excise tax expenses, 83-079

RAILROADS
 Bankruptcy, distribution of delinquent property tax payments, 83-045

REAL PROPERTY
 Metropolitan housing authority, acquisition of property previously owned by housing authority employee, 83-037
 Park districts, acquisition of land, 83-020
 School property, sale to township by education board, 83-082
 Student loan commission investments, authority to renovate property, 83-048
 Taxation—See REAL PROPERTY, TAXATION.
 Township trustees, assignment of partition fences; notice and hearing requirements, 83-072

REAL PROPERTY, TAXATION
 Delinquent charges
 Railroad companies under court-ordered reorganization plan, distribution of payments, 83-045
 Maps, contracts with private firms for engineering services, 83-027

REAL PROPERTY, TAXATION—*continued*
 Tax lists
 County auditors, power to remove charges upon receipt of delinquent taxes, 83-045
 Transfer tax, collection and utilization of funds, 83-027

RECORDS AND REPORTS—See also particular subject concerned.
 Architect licensing examinations, disposal, 83-099
 Disposal by public officials and employees, 83-003
 Expungement of criminal conviction, professional board records; effect on, 83-100
 Professional board records
 Criminal conviction of licensee, sealing, 83-100
 Welfare department, disclosure of personal information concerning applicants or recipients, 83-071

RECORDS COMMISSION, STATE
 Powers and duties, 83-003

RED CROSS
 Motor vehicle fuel tax exemption, 83-086

REGIONAL PLANNING COMMISSIONS
 Expenditures, requirements governing, 83-021

REHABILITATION SERVICES COMMISSION
 Medical and psychological consultants, representation by attorney general, 83-013

RELIGIOUS ORGANIZATIONS
 Cemeteries owned by, township funding of maintenance prohibited, 83-039

RESIDENCY REQUIREMENTS
 School pupils, 83-041

RESIDENTIAL CARE FACILITIES
 Mentally retarded, for
 Licensing prior to resolution of zoning objections, 83-005

RULES AND RULEMAKING POWERS
 School boards
 Breathalyzer tests administered to students, 83-012

SCHOOL BUILDINGS AND LANDS
 Sale to township by education board, 83-082

SCHOOLS AND SCHOOL DISTRICTS
 Administrator, county school board member as, 83-070
 Athletic events, physical examinations of students by chiropractors, 83-002
 Breathalyzer tests administered to students, 83-012

SCHOOLS AND SCHOOL**DISTRICTS—continued**

- Dissolution of district
 - Property divided among districts receiving additional territory, 83-082
- Education boards—See EDUCATION, LOCAL BOARDS; EDUCATION, STATE BOARD.
- Emergency school advancement fund expenditures, imposition of controls, 83-043
- Employees, nonteaching
 - Vacation leave, service credit for prior public employment, 83-077
- Handicapped students, admission of nonresidents for special education, 83-041
- Legal counsel
 - Compensation, 83-038
 - School board's power to hire, 83-038
- Nonresidents, requirements for admission, 83-041
- Private and parochial schools
 - Transportation of pupils, adoption of calendar different from public school district, 83-096
- Real property, sale to township by education board, 83-082
- Residency requirements, 83-041
- Special education, admission of nonresidents, 83-041
- Speech pathologists and audiologists, certification, 83-017
- Students
 - Breathalyzer tests administered to, 83-012
 - Physical examinations conducted by chiropractors, 83-002
- Teachers, classification as full or part-time for determination of benefits, 83-098
- Transportation of pupils
 - Private and parochial schools, adoption of calendar different from public school district, 83-096
- Tuition for nonresidents, 83-041

SICK LEAVE

- Credit, county employees
 - Prorated to hours of completed service each pay period, 83-097
 - Unused portion accumulated in another county, 83-074
- Municipal employees
 - Ordinance or charter establishing, 83-085
 - Part-time employees, 83-085
- Payment for unused
 - Retirement, health district employees, 83-060
 - Separation from employment, county employees, 83-073

SOLDIERS' RELIEF COMMISSION

- Tax levy for, 83-032

SPECIAL EDUCATION

- Nonresident pupils, admission, 83-041

SPEECH PATHOLOGISTS

- Certification by state board of education, 83-017

SPEECH PATHOLOGISTS—continued

- Licensing by speech pathology and audiology board, exemptions, 83-017

SPORTS

- School students participating in, physical conducted by chiropractors, 83-002

STUDENT LOAN COMMISSION

- Consultants, hiring subject to controlling board approval, 83-048
- Real property investments, authority to renovate property, 83-048

STUDENTS—See SCHOOLS AND SCHOOL DISTRICTS.**SURROGATE MOTHERS**

- Solicitation of women for, 83-001

SURVEYORS

- Cornerstones, lost or obliterated; reestablishment by, 83-018

SURVIVING SPOUSE

- Automobile, transfer to, 83-083

TAXATION

- Levies—See LEVIES.
- Lodging tax, convention and visitors' bureau expending funds for maintenance of county-owned facility, 83-054
- Motor vehicle fuel tax—See MOTOR VEHICLE FUEL TAX.
- Real property—See REAL PROPERTY, TAXATION.

TEACHERS

- Classification as full or part-time for determination of benefits, 83-098

TECHNICAL COLLEGES

- Employees, eligibility for travel expense reimbursement, 83-092

TELEPHONE COMPANIES

- Rates, schedule includes excise tax expenses, 83-079

TOWNSHIPS

- Administrator as health district board member, 83-010
- Civil defense—See CIVIL DEFENSE.
- Clerk as transportation department timekeeper, 83-033
- Funds
 - Cemeteries religiously-owned, use for maintenance prohibited, 83-039

TOWNSHIPS—continued

- Tax and levies
 - Volunteer fire fighters, private; tax revenues used to pay for operational expenses, 83-069
- Trustees—See TOWNSHIP TRUSTEES.
- Zoning
 - Barns for horses, power to impose restrictions concerning construction and use, 83-044

TOWNSHIP TRUSTEES

- Assignment of partition fences, notice and hearing requirements, 83-072
- Bailiff of municipal court, as, 83-051
- Cemeteries religiously-owned, funding of maintenance prohibited, 83-039
- Compensation increases during term, 83-015
- County board of education member, as, 83-016

TRANSCRIPTS

- Injury to animals, claims hearing
 - Fees, payment from dog and kennel fund, 83-066

TRANSIT SYSTEMS

- Motor vehicle fuel tax revenues, use for prohibited, 83-031

TRANSPORTATION

- Mass transit systems, motor vehicle fuel tax revenues; use for prohibited, 83-031

TRANSPORTATION DEPARTMENT

- Employees
 - Tools or equipment belonging to; reimbursement for loss, theft, or destruction, 83-029
- Highway load limits, power to issue permits to exceed, 83-049
- Timekeeper as township clerk, 83-033

TRANSPORTATION RESEARCH BOARD

- Employees not considered civil servants, 83-022

TREASURERS, COUNTY

- County agricultural society director serving as, compatibility of offices, 83-035

TUBERCULOSIS HOSPITALS, COUNTY

- Delinquent fees, collection by private collection agencies, 83-040

UNCLAIMED FUNDS

- Reversion to general fund after five years, 83-084

UNIVERSITIES AND COLLEGES

- Employees, eligibility for travel expense reimbursement
 - Community colleges, 83-092
 - Technical colleges, 83-092

VACATIONS

- County employees
 - Credit for prior service, 83-019
 - Payment upon transfer to another county, 83-074
 - Tardy, ill, absent without approved leave; effect, 83-097
- Public employees, service credit for militia duty, 83-006
- School employees, nonteaching; service credit for prior public employment, 83-077
- Service credit for prior public employment, 83-077
- State employees
 - Tardy, ill, absent without approved leave; effect, 83-097

VETERANS' CHILDREN'S HOMES

- Regulation by state public welfare department, exempt from, 83-065

VETERANS' RELIEF

- Tax levy for, 83-032

VILLAGES—See MUNICIPAL CORPORATIONS.**VOLUNTEER FIRE FIGHTERS**

- Private company
 - Tax levy funds used to pay for operational expenses, 83-069

WAGES AND HOURS—See COMPENSATION.

Sick leave—See SICK LEAVE.

Vacations—See VACATIONS.

WELFARE

- General relief
 - Distribution of warrants through private food stamp distributors, 83-080

WELFARE DEPARTMENTS, COUNTY

- Child welfare services, moneys donated constitute public money, 83-055
- Directors, powers and duties
 - Work assignments, 83-023
- Distribution of general relief warrants through private food stamp distribution centers, 83-080
- Employees
 - Appointment, 83-023
 - Work assignments, 83-023
- Legal counsel, board's power to employ, 83-078
- Records, disclosure of personal information obtained from applicants or recipients, 83-071
- Work assignments, 83-023

WELFARE DEPARTMENT, STATE

- Veterans' children's homes exempt from regulation by, 83-065

YOUTH SERVICES DEPARTMENT

Delinquency prevention programs, allocation of
funds, 83-014

ZONING

Barns for horses, township's power to impose
restrictions concerning construction and
use, 83-044

Residential care facilities, licensing prior to
resolution of zoning objections, 83-005

TABLES

Rev. Code	Opinion	Rev. Code	Opinion	Rev. Code	Opinion
3319.084	83-077	4513.34	83-049	5713.09	83-027
3319.19	83-053	4717.08	83-056	5713.10	83-027
3327.01	83-096	4734.09	83-002	5727.38	83-079
3351.07	83-048	4753.12	83-017	5735.05	83-086
3501.13	83-090	4909.151	83-079	5739.024	83-054
3501.15	83-090	4909.161	83-079	5901.11	83-032
3501.17	83-089	5101.181	83-071	5915.06	83-057
3517.13	83-034	5103.03	83-001		83-058
3709.02 et seq.	83-010		83-065	5915.07	83-057
3709.07	83-067	5103.17	83-001		83-058
	83-081	5107.02	83-071		83-059
3709.071	83-067	5113.01	83-080	5915.12	83-057
3709.08	83-067	5123.19	83-005		
3709.085	83-067	5126.01	83-063	OAC	Opinion
3709.281	83-067	5126.02	83-063	123:1-32-03	83-097
3709.282	83-067	5126.03	83-028	123:1-46-02	83-095
3709.34	83-081		83-030	123:1-47-01	83-097
3735.27	83-007	5139.34	83-014	126-1-02	83-092
3735.29	83-024	5153.11	83-088	149:1-1-02	83-099
	83-037	5153.16	83-088	4734-1-06	83-002
4501.01	83-046	5153.33	83-055	4734-1-15	83-002
4503.21	83-102	5501.01 et seq.	83-029	5101:1	83-071
4504.04	83-052	5501.03	83-049	5101:1-1-03	83-071
4504.05	83-052	5501.07	83-031	5101:4-1-13	83-071
4505.10	83-083	5507.01	83-022	5123:2-3-07	83-005
4507.16	83-062	5507.03	83-022		
4509.02	83-061	5705.03	83-032	Civil Rules	Opinion
4509.37	83-061	5705.05	83-032	CivR 54	83-075
4511.191	83-062	5705.19	83-069	CivR 65	83-075
4513.11	83-046	5705.41	83-021		

TABLE 2

PRIOR OHIO ATTORNEY GENERAL OPINIONS AFFECTED

Covering opinions issued January 1, 1983 to December 31, 1983

Former Opinion		Later Opinion
239, 1911	Reference in	83-090
839, 1914	Reference in	83-090
217, 1919	Reference in	83-056
2836, 1925	Overruled by	83-036
2114, 1930	Reference in	83-032
2896, 1931	Approved and followed by	83-016
3570, 1931	Reference in	83-039
3932, 1932	Clarified by	83-046
1926, 1933	Approved and followed by	83-016
2478, 1934	Reference in	83-038
3694, 1934	Reference in	83-039
3897, 1935	Reference in	83-032
4134, 1935	Reference in	83-032
1283, 1937	Overruled by	83-086
1123, 1939	Reference in	83-074
3087, 1940	Clarified by	83-046
1090, 1946	Reference in	83-048
1083, 1949	Overruled by	83-070
1085, 1949	Reference in	83-081
2049, 1950	Reference in	83-048
1019, 1951	Overruled by	83-086
1171, 1952	Reference in	83-031
2770, 1953	Overruled by	83-040
3499, 1954	Followed by	83-081
3643, 1954	Reference in	83-074
3644, 1954	Reference in	83-038
4058, 1954	Reference in	83-095
4224, 1954	Reference in	83-057
	Reference in	83-059
4322, 1954	Overruled by	83-036
4961, 1954	Clarified by	83-035
7462, 1956	Reference in	83-098
1868, 1958	Reference in	83-034
1978, 1958	Overruled in part by	83-023
2575, 1958	Approved and followed by	83-019
172, 1959	Reference in	83-078
224, 1959	Followed by	83-090
363, 1959	Reference in	83-044
693, 1959	Clarified by	83-045
1163, 1960	Reference in	83-033
1302, 1960	Reference in	83-074
2144, 1961	Reference in	83-067
2410, 1961	Clarified by	83-045
121, 1962	Reference in	83-031
2837, 1962	Reference in	83-076
3005, 1962	Overruled in part by	83-095

TABLES

Former Opinion		Later Opinion
3073, 1962	Reference in	83-092
3240, 1962	Overruled by	83-036
3440, 1962	Reference in	83-044
25, 1963	Reference in	83-030
39, 1963	Followed by	83-090
500, 1963	Modified by	83-085
760, 1964	Reference in	83-074
65-037	Overruled in part by	83-023
66-017	Reference in	83-064
66-126	Reference in	83-050
66-162	Reference in	83-037
67-107	Reference in	83-031
68-156	Approved and followed by	83-096
69-069	Reference in	83-098
69-123	Reference in	83-069
69-148	Reference in	83-078
70-053	Reference in	83-030
	Reference in	83-056
70-081	Reference in	83-038
70-0221	Reference in	83-030
71-025	Reference in	83-030
71-037	Reference in	83-030
71-050	Reference in	83-030
71-084	Reference in	83-099
71-093	Reference in	83-097
72-059	Overruled by	83-036
72-098	Reference in	83-081
73-112	Reference in	83-067
74-004	Reference in	83-098
74-026	Reference in	83-072
74-034	Reference in	83-033
74-038	Reference in	83-051
74-040	Reference in	83-096
74-088	Reference in	83-077
75-043	Overruled by	83-046
75-079	Reference in	83-055
76-001	Reference in	83-097
76-066	Followed by	83-081
77-029	Reference in	83-097
77-039	Reference in	83-040
77-090	Reference in	83-029
78-022	Reference in	83-033
78-042	Followed by	83-053
78-045	Approved and followed by	83-020
78-057	Reference in	83-073
	Reference in	83-098
79-019	Reference in	83-064
79-054	Reference in	83-029
79-072	Reference in	83-069
79-086	Reference in	83-063
	Reference in	83-070
79-111	Reference in	83-051
	Reference in	83-070
	Reference in	83-090
	Reference in	83-091
80-002	Overruled by	83-036
80-028	Reference in	83-034
	Reference in	83-069
80-036	Reference in	83-071
80-057	Reference in	83-073
80-086	Reference in	83-081

Former Opinion		Later Opinion
80-089	Reference in	83-067
80-096	Reference in	83-071
80-103	Reference in	83-100
81-001	Followed by	83-074
81-006	Reference in	83-100
81-007	Reference in	83-052
81-014	Reference in	83-100
81-015	Reference in	83-060
	Reference in	83-073
81-025	Reference in	83-096
81-043	Reference in	83-100
81-048	Reference in	83-029
81-051	Reference in	83-071
81-052	Reference in	83-041
	Reference in	83-047
	Reference in	83-060
	Reference in	83-073
	Reference in	83-097
	Reference in	83-098
81-056	Reference in	83-029
81-062	Approved and followed by	83-092
	Reference in	83-098
81-066	Approved and followed by	83-006
81-082	Reference in	83-071
81-083	Reference in	83-052
81-084	Reference in	83-079
81-093	Reference in	83-054
81-095	Reference in	83-087
	Reference in	83-094
81-100	Reference in	83-095
81-101	Reference in	83-034
82-003	Reference in	83-055
82-006	Reference in	83-029
	Reference in	83-042
	Reference in	83-081
82-023	Overruled by	83-065
82-024	Reference in	83-069
82-031	Reference in	83-031
82-037	Reference in	83-069
82-054	Reference in	83-055
82-055	Reference in	83-097
82-084	Reference in	83-031
82-085	Reference in	83-033
ZReference in		83-095
82-096	Reference in	83-087
82-106	Reference in	83-041
83-001	Reference in	83-037
83-003	Approved and followed by	83-099
ZReference in		83-100
83-019	Reference in	83-077
83-024	Reference in	83-037
83-033	Reference in	83-095
83-057	Reference in	83-058
	Reference in	83-059

TABLE 3

COMPATIBLE AND INCOMPATIBLE OFFICES

Note: The following table, in two parts, lists Compatible Offices and Incompatible Offices, as determined in Opinions of the Attorney General issued during the year 1983.

Offices and positions are considered incompatible when one is subordinate to the other or is a check upon the other. Also, positions may be deemed incompatible when it is physically impossible for one person to discharge the duties of both offices (State, ex rel Attorney General v Gebert, 12 CC(NS) 274).

There are several constitutional and statutory provisions affecting the compatibility of offices, as follows:

<i>Ohio Constitution</i>	<i>Ohio Revised Code</i>		
Art. II, § 4	3.11	315.02	2921.42
Art. III, § 14	124.57	319.07	3501.02
	309.02	705.02	
	311.04	731.12	

In some instances, court decisions have ruled upon the compatibility of offices. Such court decisions are not covered in this table.

Office	Compatible With	Opinion
Bailiff, municipal court	Township trustee	83-051
Civil service commission member	Election board director	83-090
County school board member	Township trustee	83-016
Election board director	Civil service commission member	83-090
Township clerk, nonpartisan election	Transportation department timekeeper	83-033
Township trustee	Bailiff, municipal court	83-051
Township trustee	County school board member	83-016
Transportation department timekeeper	Township clerk, nonpartisan election	83-033

Office	Incompatible With	Opinion
Assistant county prosecutor	Mental retardation and developmental disabilities board member	83-030
City councilman	Mental retardation and developmental disabilities board member	83-028
City councilman	School board member, city	83-091
County agricultural society director	County treasurer	83-035
County school board member	School district administrator	83-070
County treasurer	County agricultural society director	83-035
Health district board member	Township administrator	83-010
Mental retardation and developmental disabilities board member	Assistant county prosecutor	83-030
Mental retardation and developmental disabilities board member	City councilman	83-028
School board member, city	City councilman	83-091
School district administrator	County school board member	83-070

TABLES

Office	Incompatible With	Opinion
Township administrator	Health district board member	83-010
Township clerk, partisan election	Transportation department timekeeper	83-033
Transportation department timekeeper	Township clerk, partisan election	83-033