

Hamilton County Job & Family Services
Inventory of Criminal Offenses Ruling Out Consideration for Hire
Effective June 2011

OFFENSES RELATING TO DOMESTIC ANIMALS

1. R.C. 959.13 - **Cruelty to Animals

HOMICIDE AND ASSAULT

2. R.C. 2903.01 - Aggravated murder
3. R.C. 2903.02 - Murder
4. R.C. 2903.03 - Voluntary manslaughter
5. R.C. 2903.04 - Involuntary manslaughter
6. R.C. 2903.05 - *Negligent homicide
7. R.C. 2903.08 - *Aggravated vehicular assault; vehicular assault
8. R.C. 2903.11 - Felonious assault
9. R.C. 2903.12 - Aggravated assault
10. R.C. 2903.13 - Assault
11. R.C. 2903.15 - **Permitting child abuse
12. R.C. 2903.16 - Failing to provide for a functionally impaired person
13. R.C. 2903.21 - Aggravated menacing
14. R.C. 2903.211 - *Menacing by stalking
15. R.C. 2903.22 - **Menacing
16. R.C. 2903.34 - Patient abuse or neglect
17. R.C. 2903.35 - *Filing false patient abuse or neglect complaints

KIDNAPPING AND EXTORTION

18. R.C. 2905.01 - Kidnapping
19. R.C. 2905.02 - Abduction
20. R.C. 2905.05 - Criminal child enticement
21. R.C. 2905.11 - *Extortion

SEX OFFENSES

22. R.C. 2907.02 - Rape
23. R.C. 2907.03 - Sexual battery
24. R.C. 2907.04 - Unlawful sexual conduct with minor (formerly Corruption of a Minor)
25. R.C. 2907.05 - Gross sexual imposition
26. R.C. 2907.06 - Sexual imposition
27. R.C. 2907.07 - Importuning
28. R.C. 2907.08 - Voyeurism
29. R.C. 2907.09 - Public indecency
30. R.C. 2907.21 - Compelling prostitution
31. R.C. 2907.22 - Promoting prostitution
32. R.C. 2907.23 - Procuring
33. R.C. 2907.24 - *Soliciting - after positive HIV test – driver's license suspension
34. R.C. 2907.241 - *Loitering to engage in solicitation after positive HIV test
35. R.C. 2907.25 - Prostitution/prostitution after positive HIV test
36. R.C. 2907.31 - Disseminating matter harmful to juveniles
37. R.C. 2907.311 - *Displaying matter harmful to juveniles
38. R.C. 2907.32 - Pandering obscenity
39. R.C. 2907.321 - Pandering obscenity involving a minor
40. R.C. 2907.322 - Pandering sexually orientated matter involving a minor
41. R.C. 2907.323 - Illegal use of a minor in nudity-oriented material or performance
42. R.C. 2907.33 - *Deception to obtain matter harmful to juveniles
43. R.C. 2907.34 - *Compelling acceptance of objectionable materials

Hamilton County Job & Family Services
Inventory of Criminal Offenses Ruling Out Consideration for Hire
Page 2 of 3 (Effective June 2011)

ARSON & RELATED OFFENSES

- 44. R.C. 2909.02 - *Aggravated arson
- 45. R.C. 2909.03 - *Arson
- 46. R.C. 2909.04 - *Disrupting public services
- 47. R.C. 2909.05 - *Vandalism (felony)
- 48. R.C. 2909.06 - *Criminal damaging or endangering
- 49. R.C. 2909.23 - **Making terroristic threat
- 50. R.C. 2909.24 - **Terrorism

ROBBERY, BURGLARY, TRESPASS AND SAFECRACKING

- 51. R.C. 2911.01 - Aggravated robbery
- 52. R.C. 2911.02 - Robbery
- 53. R.C. 2911.11 - Aggravated burglary
- 54. R.C. 2911.12 - Burglary
- 55. R.C. 2911.13 - *Breaking and entering
- 56. R.C. 2911.211 - *Aggravated trespass
- 57. R.C. 2911.31 - *Safecracking

THEFT AND FRAUD

- 58. R.C. 2913.02 - *Theft
- 59. R.C. 2913.11 - *Passing bad checks
- 60. R.C. 2913.21 - *Misuse of credit cards
- 61. R.C. 2913.31 - *Forgery – forging identification cards or selling or distributing forged identification cards
- 62. R.C. 2913.32 - *Criminal simulation
- 63. R.C. 2913.33 - *Making or using slugs
- 64. R.C. 2913.44 - *Personating an officer
- 65. R.C. 2913.46 - *Illegal use of food stamps or WIC program benefits
- 66. R.C. 2913.49 - **Identity fraud
- 67. R.C. 2913.51 - *Receiving stolen property

OFFENSES AGAINST THE PUBLIC PEACE

- 61. R.C. 2917.01 - **Inciting to Violence
- 62. R.C. 2917.02 - **Aggravated Riot

OFFENSES AGAINST THE FAMILY

- 68. R.C. 2919.12 - Unlawful abortion
- 69. R.C. 2919.21 - *Nonsupport or contributing to nonsupport of dependents
- 70. R.C. 2919.22 - Endangering children
- 71. R.C. 2919.23 - Interference with custody
- 72. R.C. 2919.231 - *Interfering with action to issue or modify support order
- 73. R.C. 2919.24 - Contributing to unruliness or delinquency of a child
- 74. R.C. 2919.25 - Domestic violence
- 75. R.C. 2919.27 - *Violating protection order

OFFENSES AGAINST JUSTICE AND PUBLIC ADMINISTRATION

- 76. R.C. 2921.04 - *Intimidation of attorney, victim or witness in criminal case
- 77. R.C. 2921.12 - *Tampering with evidence
- 78. R.C. 2921.13 - *Falsification – in theft offense – to purchase firearm

Hamilton County Job & Family Services
Inventory of Criminal Offenses Ruling Out Consideration for Hire
Page 3 of 3 (Effective June 2011)

CONSPIRACY, ATTEMPT, AND COMPLICITY; WEAPONS CONTROL; CORRUPT ACTIVITY

- 79. R.C. 2923.12 - Carrying concealed weapons
- 80. R.C. 2923.12.2- *Illegal conveyance or possession of a deadly weapon or dangerous ordnance or of object indistinguishable from firearm in school safety zone
- 81. R.C. 2923.13 - Having weapons while under disability
- 82. R.C. 2923.15 - *Using weapons while intoxicated
- 83. R.C. 2923.161 - Improperly discharging firearm at, or into, a habitation in a school safety zone or with intent to cause harm or panic to persons in a school building or at a school function

DRUG OFFENSES

- 84. R.C. 2925.02 - Corrupting another with drugs
- 85. R.C. 2925.03 - Trafficking, aggravated trafficking in drugs
- 86. R.C. 2925.04 - Illegal manufacture of drugs - illegal cultivation of marijuana – methamphetamine offenses
- 87. R.C. 2925.05 - Funding, aggravated funding of drug or marijuana trafficking
- 88. R.C. 2925.06 - Illegal administration or distribution of anabolic steroids
- 89. R.C. 2925.11 - Possession of controlled substances

MISCELLANEOUS OFFENSES

- 90. R.C. 2927.12 - *Ethnic intimidation
- 91. R.C. 3716.11 - Placing harmful or hazardous objects in food or confection
- 92. R.C. 4511.19 - **Operating vehicle under the influence of alcohol or drugs offense

* Added by the work group

** Added by agency management effective 06/11