As Introduced

131st General Assembly **Regular Session** 2015-2016

S. R. No. 187

19

20

Senator Skindell

Cosponsors: Senators Tavares, Brown

ARESOLUTION

To call on legislators at the state and federal

simultaneously in many nations, need only profit for survival,

and exist solely through the legal charter imposed by the

level and other communities and jurisdictions to

support an amendment to the United States	3
Constitution that would abolish corporate	4
personhood and the doctrine of money as speech.	5
BE IT RESOLVED BY THE SENATE OF THE STATE OF OHIO:	
WHEREAS, Government of, by, and for the people has long	6
been a cherished American value, and We the People's inalienable	7
right of self-government is guaranteed in the United States	8
Constitution and the Declaration of Independence; and	9
WHEREAS, Free and fair elections are essential to democracy	10
and effective self-governance; and	11
WHEREAS, Persons are rightfully recognized as human beings	12
whose essential needs include clean water and safe and secure	13
food; and	14
WHEREAS, Corporations are entirely human-made legal	15
entities created by express permission of We the People and our	16
government; and	17
WHEREAS, Corporations can exist in perpetuity, can exist	18

S. R. No. 187 As Introducedby the Senate	Page 2 1
government of We the People; and	21
WHEREAS, The great wealth of large corporations allows	22
them to wield coercive force of law to overpower human beings	23
and communities, thus denying We the People's exercise of our	24
constitutional rights; and	25
WHEREAS, Corporations are not mentioned in the	26
Constitution, and We the People have never granted	27
constitutional rights to corporations, nor have we decreed	28
that corporations have authority that exceeds the authority	29
of We the People of the United States; and	30
WHEREAS, Interpretation of the United States	31
Constitution by appointed Supreme Court justices to include	32
corporations in the term "persons" has long denied We the	33
People's exercise of self-governance by endowing corporations	34
with constitutional protections intended for We the People;	35
and	36
WHEREAS, The judicial bestowal of civil and political	37
rights upon corporations can usurp basic human and	38
constitutional rights guaranteed to human persons, and also	39
empowers corporations to sue municipal and state governments	40
for adopting laws that violate "corporate rights," even when	41
those laws serve to protect and defend the rights of human	42
persons and communities; and	43
WHEREAS, Corporations are not and never have been human	44
beings, and therefore are rightfully subservient to human	45
beings and governments as our legal creations; and	46
WHEREAS, The recent decision of the United States	47
Supreme Court in Citizens United v. Federal Election	48
Commission, 558 U.S. 310 (2010), which rolled back the legal	49
limits on spending in the electoral process, creates an	50
unequal playing field and allows unlimited spending by	51
wealthy individuals, corporations, and other entities to	52

S. R. No. 187 As Introducedby the Senate	Page 3 3 4
influence elections, candidate selection, and policy	53
decisions and to sway votes and compels elected officials to	54
divert their attention from the People's business or even to	55
vote against the interest of their human constituents in	56
order to ensure competitive campaign funds for their own	57
reelection; and	58
WHEREAS, The judicial interpretation that construes	59
spending money in political campaigns as speech is contrary	60
to the notion of one person, one vote and allows those with	61
the most money to have an unfair advantage in a political	62
system that should ensure that all citizens have equal access	63
to the political process and an equal ability to influence	64
the outcome of elections; and	65
WHEREAS, Money is property, not speech; and	66
WHEREAS, Large corporations own most of America's mass	67
media and use that media as a megaphone to express loudly	68
their political agenda and to convince Americans that their	69
primary role is that of consumers, rather than sovereign	70
citizens with rights and responsibilities within our	71
democracy; and	72
WHEREAS, Tens of thousands of people and municipalities	73
across the nation are joining with the Move to Amend campaign	74
to call for an amendment to the United States Constitution to	75
abolish corporate personhood and the doctrine of money as	76
speech; now therefore be it	77
RESOLVED, That the Senate of the State of Ohio calls on	78
legislators at the state and federal levels to join the tens	79
of thousands of citizens, grassroots organizations, and local	80
governments across the country in the Move to Amend campaign	81
to call for an amendment to the United States Constitution to	82
abolish corporate personhood and the doctrine of money as	83
speech and thereby return our democracy, our elections, and	84

S. R. No. 187 As Introducedby the Senate	Page 4 5
our communities to America's human persons and thus claim our	85
sovereign right of self-governance; and be it further	86
RESOLVED, That the Senate of the State of Ohio calls on	87
other communities and jurisdictions to join with it in this	88
action by adopting similar resolutions; and be it further	89
RESOLVED, That the Senate of the State of Ohio supports	90
education to increase public awareness of the threats to our	91
democracy posed by corporate personhood and encourages lively	92
discussion to build understanding and consensus to take	93
appropriate community and municipal actions to democratically	94
respond to these threats; and be it further	95
RESOLVED, That the Clerk of the Senate transmit duly	96
authenticated copies of this resolution to the Speaker of the	97
House of Representatives of the State of Ohio and to Ohio's	98
congressional delegation.	99