

Columbus City Bulletin

Bulletin #27
July 07, 2012

Contact Name: Randy F Black
Contact Telephone Number: (614) 645-6821
Contact Email Address: rfblack@columbus.gov

The Board of Commission Appeals has its Business Meeting the last Wednesday of every other month (as necessary and barring Holiday exceptions). Special hearing dates may also be scheduled on an "as needed basis" in accordance with Columbus City Code 3118. Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljipoulton@columbus.gov. A Sign Language Interpreter will be made available provided the Historic Preservation Office is given a reasonable notice of at least forty-eight (48) hours prior to the scheduled Regular meeting time.
To schedule, please call 645-8036.

Business Meeting Dates
(1st fl. Conf. Rm, 109 N. Front St.)
12:00pm

January 25, 2012
March 28, 2012
May 30, 2012
July 25, 2012
September 26, 2012
November 28, 2012
January 30, 2013

Legislation Number: PN0315-2010

Drafting Date: 12/8/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

**OFFICIAL NOTICE
CIVIL SERVICE COMMISSION
COMPETITIVE EXAMINATION ANNOUNCEMENTS**

Notice/Advertisement Title: Civil Service Commission Notice
Contact Name: Annette Bigham
Contact Telephone Number: 614.645.7531
Contact Email Address: eabigham@columbus.gov

OFFICIAL NOTICE
CIVIL SERVICE COMMISSION
COMPETITIVE EXAMINATION ANNOUNCEMENTS

APPLY ONLINE 24 HOURS A DAY, 7 DAYS A WEEK OR APPLY IN PERSON 9:00 A.M. TO 4:00 P.M. MONDAY, WEDNESDAY, or THURSDAY.

The Civil Service Commission continuously administers competitive examinations. Information regarding examinations, for which the Civil Service Commission is currently accepting applications, is located on our website at

www.csc.columbus.gov<<http://www.csc.columbus.gov>> and is also posted at the Commission offices located at 50 West Gay Street, 6th Floor, Columbus, Ohio. Please note that all visitors to the Beacon Building are required to produce a picture ID, authenticating their identity, in order to visit the applications area. Applicants interested in City jobs should check our website or visit the Commission offices.

Legislation Number: PN0325-2011

Drafting Date: 12/14/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Notice/Advertisement Title: Columbus Art Commission 2012 Meeting Schedule

Contact Name: Lori Baudro

Contact Telephone Number: (614) 645-6986

Contact Email Address: lsbaudro@columbus.gov

A Sign Language Interpreter will be made available provided the Planning Division Office is given a reasonable notice of at least forty-eight (48) hours prior to the scheduled Regular meeting time. To schedule, please call 645-8036. To confirm the meetings, please contact Lori Baudro at 645-6986 or lsbaudro@columbus.gov.

Application Deadline	Business Meeting Dates (King Arts Complex.) 867 Mt. Vernon Ave. 8:30am to 10:00am	Hearing Dates Columbus Health Department (240 Parsons Avenue) 6:00pm
January 6, 2012	January 11, 2012	January 26, 2012
February 3, 2012	February 8, 2012	February 23, 2012
March 9, 2012	March 14, 2012	March 22, 2012
April 6, 2012	April 11, 2012	April 26, 2012
May 4, 2012	May 9, 2012	May 24, 2012
June 8, 2012	June 13, 2012	June 28, 2012
July 6, 2012	July 11, 2012	July 26, 2012
August 3, 2012	August 8, 2012	August 23, 2012
September 7, 2012	September 12, 2012	September 27, 2012
October 5, 2012	October 10, 2012	October 25, 2012
November 9, 2012	November 14, 2012	November 29, 2012
December 7, 2012	December 12, 2012	December 20, 2012

Legislation Number: PN0330-2011

Drafting Date: 12/20/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Notice/Advertisement Title:

NOTICE OF REGULAR COLUMBUS RECREATION AND PARKS COMMISSION MEETINGS
2012

Contact Name: Eric L.Brandon
Contact Telephone Number: 614-645-5253
Contact Email Address: ebrandon@columbus.gov

EXHIBIT A

NOTICE OF REGULAR MEETINGS COLUMBUS RECREATION AND PARKS COMMISSION

The Recreation and Parks Commission, appointed and organized under the Charter of the City of Columbus, Section 112-1 is empowered to equip, operate, direct and maintain all the existing recreational and park facilities. In addition, said Commission exercises certain powers and duties as specified in Sections 112-1 and 112-2 of the Columbus City Charter.

Please take notice that meetings of the Recreation and Parks Commission will be held at 8:30 a.m. on the following dates and locations (unless otherwise posted):

Wednesday, January 11, 2012 - 1111 East Broad Street, 43205

Wednesday, February 8, 2012 - 1111 East Broad Street, 43205

Wednesday, March 14, 2012 - 1111 East Broad Street, 43205

Wednesday, April 11, 2012 - 1111 East Broad Street, 43205

Wednesday, May 9, 2012 - 1111 East Broad Street, 43205

Wednesday, June 13, 2012 - 1111 East Broad Street, 43205

Wednesday, July 11, 2012 - 1111 East Broad Street, 43205

August Recess - No meeting

Wednesday, September 12, 2012 - 1111 East Broad Street, 43205

Wednesday, October 10, 2012 - 1111 East Broad Street, 43205

Wednesday, November 14, 2012 - 1111 East Broad Street, 43205

Wednesday, December 12, 2012 - 1111 East Broad Street, 43205

In the event no proper business exists the meeting may be cancelled without further notice. For more information you may contact the Columbus Recreation and Parks Department, 1111 East Broad Street, Suite 200, Columbus, Ohio 43205 (Telephone: 614-645-3319).

**Alan D. McKnight, Executive Director
Columbus Recreation and Parks Department**

**PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE
DIVISIONS OF DESIGN AND CONSTRUCTION, MOBILITY OPTIONS, AND
PLANNING AND OPERATIONS
EFFECTIVE DATE: JUNE 21, 2012**

Whereas, an emergency exists in the usual daily operation of the Department of Public Service, Division of Design and Construction, and/or Division of Mobility Options, and/or Division of Planning and Operations, in that certain traffic control devices must be authorized immediately in order to preserve the public health, peace, property, and safety; now, therefore,

Under the power vested in me by Chapters 2105 and 2155 of the Traffic Code of Columbus, Ohio, I hereby determine that based on studies conducted by and recommendations made by the Placement of Traffic Control Devices as recommended by the Division of Design and Construction, and/or the Division of Mobility Options, and/or the Division of Planning and Operations, that the following traffic regulations are necessary and I hereby authorize on the effective date of this order, or as soon thereafter as practical, the installation and/or removal of appropriate traffic control devices as follows:

SECTION 2105.18 TRAFFIC LANES - NO PASSING

Traffic lanes shall be removed as follows:

Single lane, two-way left turn channelization shall be removed on SOUTH OLD STATE RD from 172 feet north of WYNSTONE DR to 267 feet south of POLARIS PKWY

PARKING REGULATIONS

The parking regulations on the 573 foot long block face along the E side of NEIL AVE from SIXTH AVE extending to KING AVE shall be

Range in feet	Code Section	Regulation
0 - 31	2105.17	NO STOPPING ANYTIME
31 - 517	2105.17	NO PARKING 8AM - 10AM 1ST & 3RD THUR APR-OCT FOR STREET CLEANING
31 - 517	2105.21	NO PARKING 8AM - 5PM EXCEPT CITY PERMIT B OR P
517 - 573	2105.17	NO STOPPING ANYTIME

The parking regulations on the 1727 foot long block face along the S side of JONATHAN DR from BULEN AVE extending to BURLEY DR shall be

Range in feet	Code Section	Regulation
0 - 1727	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 2690 foot long block face along the N side of KOEBEL RD from LOCKBOURNE RD extending to FAIRWOOD AVE shall be

Range in feet	Code Section	Regulation
0 - 2690	2105.17	NO STOPPING ANYTIME

The parking regulations on the 2690 foot long block face along the S side of KOEBEL RD from LOCKBOURNE RD extending to FAIRWOOD AVE shall be

Range in feet	Code Section	Regulation
0 - 2690	2105.17	NO STOPPING ANYTIME

The parking regulations on the 774 foot long block face along the N side of MAYNARD AVE from NEIL AVE extending to HIGH ST shall be

Range in feet	Code Section	Regulation
0 - 52	2105.17	NO STOPPING ANYTIME
52 - 335	2151.01	(STATUTORY RESTRICTIONS APPLY)
335 - 364	2105.17	NO STOPPING ANYTIME
364 - 571	2151.01	(STATUTORY RESTRICTIONS APPLY)
571 - 596	2105.17	NO STOPPING ANYTIME
596 - 611		NAMELESS ALLEY
611 - 630	2105.17	NO STOPPING ANYTIME
630 - 679	2151.01	(STATUTORY RESTRICTIONS APPLY)
679 - 699	2105.17	NO STOPPING ANYTIME
699 - 735	2151.01	(STATUTORY RESTRICTIONS APPLY)
735 - 774	2105.17	NO STOPPING ANYTIME

The parking regulations on the 950 foot long block face along the E side of MORELAND DR W from HENDERSON RD extending to MORELAND DR shall be

Range in feet	Code Section	Regulation
0 - 90	2105.17	NO STOPPING ANYTIME
90 - 900	2151.01	(STATUTORY RESTRICTIONS APPLY)
900 - 950	2105.17	NO PARKING ANY TIME

The parking regulations on the 950 foot long block face along the W side of MORELAND DR W from HENDERSON RD extending to MORELAND DR shall be

Range in feet	Code Section	Regulation
0 - 110	2105.17	NO STOPPING ANYTIME
110 - 950	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 228 foot long block face along the E side of OLENTANGY BLVD from KENWORTH RD extending to ORCHARD LANE shall be

Range in feet	Code Section	Regulation
0 - 178	2151.01	(STATUTORY RESTRICTIONS APPLY)
178 - 228	2105.17	NO STOPPING ANYTIME

The parking regulations on the 1060 foot long block face along the S side of ORCHARD LANE from OLENTNAGY BLVD extending to MILTON AVE shall be

Range in feet	Code Section	Regulation
0 - 50	2105.17	NO STOPPING ANYTIME
50 - 1060	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 244 foot long block face along the N side of SEXTON DR from AUGUSTA AVE extending to ROTH AVE shall be

Range in feet	Code Section	Regulation
0 - 244	2105.17	NO PARKING ANY TIME

The parking regulations on the 246 foot long block face along the N side of SEXTON DR from GEORGIAN DR extending to FRENCH DR shall be

Range in feet	Code Section	Regulation
0 - 246	2105.17	NO PARKING ANY TIME

The parking regulations on the 259 foot long block face along the N side of SEXTON DR from SAVANNAH DR extending to GLENMOOR DR shall be

Range in feet	Code Section	Regulation
0 - 259	2105.17	NO PARKING ANY TIME

The parking regulations on the 516 foot long block face along the S side of SEXTON DR from GEORGIAN DR extending to SAVANNAH DR shall be

Range in feet	Code Section	Regulation
0 - 48	2105.17	NO STOPPING ANYTIME
48 - 516	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 548 foot long block face along the S side of SEXTON DR from SAVANNAH DR extending to HOLLY HILL DR shall be

Range in feet	Code Section	Regulation
0 - 548	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 972 foot long block face along the S side of SEXTON DR from SCRIVEN AVE extending to GEORGIAN DR shall be

Range in feet	Code Section	Regulation
0 - 88	2105.17	NO PARKING ANY TIME
88 - 972	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 659 foot long block face along the W side of WASHINGTON BLVD from BELLE ST extending to TOWN ST shall be

Range in feet	Code Section	Regulation
0 - 126	2105.17	NO STOPPING ANYTIME
126 - 589	2155.03	12 HR PARKING METERS 6AM - 10PM EXCEPT SUNDAYS AND HOLIDAYS
589 - 659	2105.17	NO STOPPING ANYTIME

The parking regulations on the 672 foot long block face along the E side of WASHINGTON BLVD from FLOOD WALL TRACK extending to TOWN ST shall be

Range in feet	Code Section	Regulation
0 - 130	2105.17	NO STOPPING ANYTIME
130 - 597	2155.03	12 HR PARKING METERS 6AM - 10PM EXCEPT SUNDAYS AND HOLIDAYS
597 - 672	2105.17	NO STOPPING ANYTIME

The parking regulations on the 133 foot long block face along the W side of WREXHAM AVE from SPRINGMONT AVE extending to UNION AVE shall be

Range in feet	Code Section	Regulation
0 - 133	2151.01	(STATUTORY RESTRICTIONS APPLY)

Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed.

BY ORDER OF: MARK KELSEY, PUBLIC SERVICE DIRECTOR

**PLACEMENT OF TRAFFIC CONTROL DEVICES AS RECOMMENDED BY THE
DIVISIONS OF DESIGN AND CONSTRUCTION, MOBILITY OPTIONS, AND
PLANNING AND OPERATIONS
EFFECTIVE DATE: JUNE 29, 2012**

Whereas, an emergency exists in the usual daily operation of the Department of Public Service, Division of Design and Construction, and/or Division of Mobility Options, and/or Division of Planning and Operations, in that certain traffic control devices must be authorized immediately in order to preserve the public health, peace, property, and safety; now, therefore,

Under the power vested in me by Chapters 2105 and 2155 of the Traffic Code of Columbus, Ohio, I hereby determine that based on studies conducted by and recommendations made by the Placement of Traffic Control Devices as recommended by the Division of Design and Construction, and/or the Division of Mobility Options, and/or the Division of Planning and Operations, that the following traffic regulations are necessary and I hereby authorize on the effective date of this order, or as soon thereafter as practical, the installation and/or removal of appropriate traffic control devices as follows:

SECTION 2105.09 TURNS AT INTERSECTIONS

Mandatory turn lanes shall be removed as follows:

DECKEBACH RD at GREENLAWN AVE

The northbound traffic in the lane 2 from the east curb shall no longer be required to turn left.

PARKING REGULATIONS

The parking regulations on the 417 foot long block face along the N side of RICH ST from TERMINUS extending to LOEFLER AVE shall be

Range in feet	Code Section	Regulation
0 - 46	2151.01	(STATUTORY RESTRICTIONS APPLY)
46 - 66	2105.03	HANDICAPPED PARKING ONLY
66 - 417	2151.01	(STATUTORY RESTRICTIONS APPLY)

The parking regulations on the 315 foot long block face along the W side of SUMMIT ST from ELEVENTH AVE extending to CHITTENDEN AVE shall be

Range in feet	Code Section	Regulation
0 - 315	2105.17	NO PARKING 8AM - 2PM 2ND FRI APR 1 - NOV 1 FOR STREET CLEANING
0 - 57	2105.17	NO STOPPING ANYTIME
57 - 147	2105.17	NO STOPPING 7AM - 9AM WEEKDAYS
147 - 163		NAMELESS ALLEY
163 - 285	2105.17	NO STOPPING 7AM - 9AM WEEKDAYS
285 - 315	2105.17	NO STOPPING ANYTIME

The parking regulations on the 596 foot long block face along the N side of TENTH AVE from NEIL AVE extending to WORTHINGTON AVE shall be

Range in feet	Code Section	Regulation
0 - 36	2105.17	NO STOPPING ANYTIME
36 - 147	2155.03	2 HR PARKING METER 8AM - 10PM EXCEPT SUNDAYS AND HOLIDAYS
147 - 168	2105.17	NO STOPPING ANYTIME
168 - 188		NAMELESS ALLEY
188 - 218	2105.17	NO STOPPING ANYTIME
218 - 284	2105.15	NO PARKING LOADING ZONE
284 - 552	2105.21	NO PARKING 8AM - 5PM WEEKDAYS EXCEPT CITY PERMIT U
552 - 596	2105.17	NO STOPPING ANYTIME

The parking regulations on the 537 foot long block face along the N side of TOWN ST from BELLE ST extending to WASHINGTON BLVD shall be

Range in feet	Code Section	Regulation
0 - 47	2105.17	NO STOPPING ANYTIME
47 - 235	2155.03	12 HR PARKING METERS 6AM - 10PM EXCEPT SUNDAYS AND HOLIDAYS
235 - 392	2105.17	NO STOPPING ANYTIME
392 - 433	2155.03	12 HR PARKING METERS 6AM - 10PM EXCEPT SUNDAYS AND HOLIDAYS
433 - 537	2105.14	BUS STOP ONLY

The parking regulations on the 517 foot long block face along the S side of TOWN ST from BELLE ST extending to WASHINGTON BLVD shall be

Range in feet	Code Section	Regulation
0 - 34	2105.17	NO STOPPING ANYTIME
34 - 192	2155.03	12 HR PARKING METERS 6AM - 10PM EXCEPT SUNDAYS AND HOLIDAYS
192 - 517	2105.17	NO STOPPING ANYTIME

Any existing traffic restrictions, prohibitions or traffic control devices which conflict with these orders shall be declared null and void and shall be removed.

BY ORDER OF: MARK KELSEY, PUBLIC SERVICE DIRECTOR

EXHIBIT A

NOTICE OF REGULAR MEETINGS

COLUMBUS RECREATION AND PARKS COMMISSION

The Recreation and Parks Commission, appointed and organized under the Charter of the City of Columbus, Section 112-1 is empowered to equip, operate, direct and maintain all the existing recreational and park facilities. In addition, said Commission exercises certain powers and duties as specified in Sections 112-1 and 112-2 of the Columbus City Charter.

Please take notice that meetings of the Recreation and Parks Commission will be held at 8:30 a.m. on the following dates and locations (unless otherwise posted):

Wednesday, January 11, 2012 – 1111 East Broad Street, 43205

Wednesday, February 8, 2012 – 1111 East Broad Street, 43205

Wednesday, March 14, 2012 – 1111 East Broad Street, 43205

Wednesday, April 11, 2012 – 1111 East Broad Street, 43205

Wednesday, May 9, 2012 – 1111 East Broad Street, 43205

Wednesday, June 13, 2012 – 1111 East Broad Street, 43205

Wednesday, July 11, 2012 – 1111 East Broad Street, 43205

August Recess – No meeting

Wednesday, September 12, 2012 – 1111 East Broad Street, 43205

Wednesday, October 10, 2012 – 1111 East Broad Street, 43205

Wednesday, November 14, 2012 – 1111 East Broad Street, 43205

Wednesday, December 12, 2012 – 1111 East Broad Street, 43205

In the event no proper business exists the meeting may be cancelled without further notice. For more information you may contact the Columbus Recreation and Parks Department, 1111 East Broad Street, Suite 200, Columbus, Ohio 43205 (Telephone: 614-645-3319).

**Alan D. McKnight, Executive Director
Columbus Recreation and Parks Department**