

Columbus City Bulletin

**Bulletin #34
August 20, 2011**

Proceedings of City Council

Saturday August 20, 2011

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on *Monday, August 15, 2011*; subsequently, there is no passed or defeated legislation included in this edition.)

The City Bulletin Official Publication of the City of Columbus

Published weekly under authority of the City Charter and direction of the City Clerk. The Office of Publication is the City Clerk's Office, 90 W. Broad Street, Columbus, Ohio 43215, 614-645-7380. The City Bulletin contains the official report of the proceedings of Council. The Bulletin also contains all ordinances and resolutions acted upon by council, civil service notices and announcements of examinations, advertisements for bids and requests for professional services, public notices; and details pertaining to official actions of all city departments. If noted within ordinance text, supplemental and support documents are available upon request to the City Clerk's Office.

City RFPs, RFQs, and Bids

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

CITY OF COLUMBUS FORMAL BID OPPORTUNITIES ARE UPDATED DAILY AT:
<http://vendorservices.columbus.gov/e-proc/venSolicitationsAll.asp?link=Open+Solicitations&cboType=B>

Each proposal shall contain the full name and address of every person, firm or corporation interested in the same, and if corporation, the name and address of the President and Secretary.

EQUAL OPPORTUNITY CLAUSE: Each responsive bidder shall submit, with its bid, a contract compliance certification number or a completed application for certification. Compliance with the provisions of Article I, Title 39, is a condition of the contract. Failure to comply with this Article may result in cancellation of the contract.

WITHHOLDING OF INCOME TAX: All bidders are advised that in order for a contract to bind the City, each contract must contain the provisions found in Section 361.35 C.C.C. with regard to income taxes due or payable to the City of Columbus for wages, salaries and commissions paid to the contractor's employees as well as requiring those contractors to ensure that subcontractors withhold in a like manner.

LOCAL CREDIT: For all contracts EXCEPT PROFESSIONAL SERVICE CONTRACTS: In determining the lowest bid for purpose of awarding a contract not exceeding \$20,000.00, a local bidder shall receive a credit equal to five percent (5%) of the lowest bid submitted by a non-local bidder. In determining the lowest bid for purposes of awarding a contract in excess of \$20,000.00, a local bidder shall receive a credit equal to one percent (1%) or \$10,000.00, whichever is less, of the lowest bid submitted by a non-local bidder. A local bidder is a person, corporation or business which (a) has listed its principal place of business as being located within the corporation limits of the City of Columbus or the County of Franklin in official documents filed with Secretary of State, State of Ohio, or a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or County of Franklin.

FOR COPIES OF ANY OF THE FOLLOWING BID PROPOSALS CALL THE LISTED DIVISION

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - August 23, 2011 11:00 am

SA004069 - R&P EAB Tree Removal Fall 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at

its office at 1111 E Broad Street, until 11:00 a.m. on Tuesday, August 23, 2011, and publicly opened and read immediately thereafter for:

EAB Tree Removal Fall 2011

The work for which proposals are invited consists of the removal of trees and other such work as may be necessary to complete the contract in accordance with the plans and specifications

Copies of the Project Manual/Specifications are on file and available to prospective bidders on 8/9/11 at Atlas

Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a nonrefundable

payment per bid set. Contact Atlas Blueprint for the cost.

Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Jim Gates at (614)645-8481.

Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project

Manual/Specifications. The Proposal section in its entirety must be submitted in a sealed envelope marked "EAB Tree Removal Fall 2011?"

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of

Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio.

Section 102.08 of the CMSC is revised and amended as follows:

?No proposal will be considered unless accompanied by a bond or certified check drawn on a solvent bank made payable to the City of Columbus, Ohio, in an amount not less than 10 percent of the Bidder's Proposal, conditioned upon execution of the contract and the furnishing of a performance bond in the event the contract

is awarded to the bidder. The amount of the bid bond shall be expressed either as a percentage of the total bid

(10%) or numerically in dollars and cents. The amount indicated in the proposal bond shall include the total amount of the bid including all alternates submitted which increase the bid. The bond amount shall be equal to or exceed 10 percent of this total amount. ?

PREVAILING WAGE RATE

Attention of the bidder is called to the special requirements included in the Bid Submittal Documents regarding prevailing rates of wages to be paid.

ORIGINAL PUBLISHING DATE: August 05, 2011

BID OPENING DATE - August 24, 2011 3:00 pm

SA004070 - DOPW HCWP ROOF PROJECT CIP 690500

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

HAP CREMEAN WATER PLANT ROOF RESTORATION 2011,
CONTRACT NO. 1178, PROJECT NO. 690500

SCOPE:

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 4th Floor, 910 Dublin Road, Columbus, Ohio 43215, until 3:00 P.M. local time, August 24, 2011 and publicly opened and read at the hour and place for construction of the HAP CREMEAN WATER PLANT ROOF RESTORATION 2011, Contract No. 1178, Project No. 690500.

The work for which proposals are invited consists of furnishing of all materials; equipment and labor necessary to provide for the removal of ballast and epdm membrane roof and installation of high performance roof system on South Laboratory Building at the Hap Cremean Water Plant and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Bid Submittal Documents will be available to prospective bidders on August 8, 2011.

CLASSIFICATION:

A pre-bid conference for this project will be held on August 15, 2011 at 9:00 a.m., at the Hap Cremean Water Plant, 4250 Morse Road, Columbus, Ohio 43211. This conference is not mandatory; however, bidders shall comply with and be responsible for the information discussed at the pre-bid conference. A brief tour of the affected site area will be conducted following the pre-bid conference. Any Bidder wishing to inspect the work at the facilities must furnish their own steel toe shoes/boots, safety glasses/goggles and hard hat. There will be no other opportunities to tour the project site prior to the bid opening. Prevailing wage rates apply to this project. A 10% (ten percent) proposal bond and a 100% (One hundred percent) performance bond are required for this bid.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing. From the solicitation listing, click on the box marked "continue" and open the Bidder's Guide for this additional information.

OBTAINING CONTRACT DOCUMENTS:

Copies of the contract documents are available to prospective bidders through the office of ARC (formerly Atlas Blueprint), 374 West Spring Street, Columbus, Ohio 43215 (Phone: 614-224-5149) (Website: <http://www.e-arc.com/locations/overview/atlas-blueprint>) upon payment of \$25.00 including tax per set plus cost of shipping, none of which will be refunded and are available there on or after August 8, 2011. Checks for Contract Documents shall be made payable to ARC. Copies of the Contract Documents are on file in the office of the Water Supply & Treatment Coordinator, Water Supply, Utilities Complex, 2nd Floor, 910 Dublin Road, Columbus, Ohio 43215, Phone (614-645-7100).

ORIGINAL PUBLISHING DATE: August 06, 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004055 - SPECIALIZED MACHINING AND FABRICATION

FEM 0104.4: SPECIALIZED MACHINING AND FABRICATION FOR DEPARTMENT OF PUBLIC UTILITIES FACILITIES

SCOPE: The City of Columbus, Department of Public Utilities (DPU) is requesting to receive sealed Proposals from professional machining and fabrication contractors interested in and qualified to furnish professional maintenance services for the Department of Public Utilities. The Division of Sewerage and Drainage (DOSD), Treatment Engineering has identified numerous projects that require the machining and fabrication of various components, parts and subsystems at the two Wastewater Treatment Plants, Sewer Maintenance Operations Center, Composting Facility and various other facilities such as pumping stations, grit removal stations, etc. Additional DPU facilities may be added in the future. All facilities are located within Franklin and Delaware Counties.

The selected professional machining and fabrication contractor shall have experience in the field of machining and fabrication services. The Contractor shall furnish all materials, supplies, tools and all labor, engineering and other work necessary for, or incidental to, machining and fabrication work.

Proposal submittal packages will be available beginning July 25, 2011. Proposals will be received by the City until 4:00 pm on Wednesday, August 24, 2011.

CLASSIFICATIONS: Not Applicable.

For additional information concerning this Request for Proposal (RFP), including procedures for obtaining a copy of the RFP document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this RFP number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: July 26, 2011

SA004059 - Specialty Maintenance Crafts

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

FEM 0101.4: SPECIALTY MAINTENANCE CRAFTS FOR DEPARTMENT OF PUBLIC UTILITIES FACILITIES

SCOPE: The City of Columbus, Department of Public Utilities (DPU) is requesting to receive sealed Proposals from professional general contractors interested in and qualified for furnishing professional construction and demolition services for the Department of Public Utilities. The Division of Sewerage and Drainage (DOSD), Treatment Engineering has identified several projects that require professional construction services at the two Wastewater Treatment Plants, Sewer Maintenance Operations Center, Composting Facility and various other facilities such as pumping stations, grit removal stations, etc. Additional DPU facilities may be added in the future. All facilities are located within Franklin and Delaware Counties.

The selected professional general contractor shall have experience in the field of construction and demolition services. The Contractor shall furnish all materials, supplies, tools and all labor, engineering and other work necessary for, or incidental to, general construction-type work.

Proposal submittal packages will be available beginning July 25, 2011. Proposals will be received by the City until 4:00 pm on Wednesday, August 24, 2011.

CLASSIFICATIONS: Not Applicable.

For additional information concerning this Request for Proposal (RFP), including procedures for obtaining a copy of the RFP document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this RFP number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 17, 2011

BID OPENING DATE - August 25, 2011 11:00 am

SA004052 - 64 GALLON RECYCLING CONTAINER PROGRAM

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: The City of Columbus is soliciting bids for the Division of Refuse Collection to establish a five (5) year Universal Term Contract for the purchase, assembly, and delivery of sixty-four (64) gallon automated recycling containers and miscellaneous recycling container parts and informational materials. These containers will be utilized for residential recycling collections. This contract will consist of a one year deployment phase in which approximately 230,00 units are to be delivered to end users and thereafter a maintenance phase in which containers and replacement parts will be purchased on an "as needed" basis and delivered to a designated service provider.

1.2 Classification: The successful vendor will be responsible for supplying 64 gallon containers with literature as specified, delivering them to households as scheduled the first year and after that units will be requested as needed and delivered to the service provider. Units are to have a 10 year warranty/guarantee. Bidders are required to provide a sample container upon request after bid opening.

1.2.1 Specification Questions: Questions regarding this bid must be sent by in writing via email to vendorservices@columbus.gov no later than 11:00 a.m. (local time) on August 3, 2011. Responses will be posted as an addendum to this bid on the City's website (vendorservices.columbus.gov) no later than 11:00 a.m. (local time) on August 9, 2011. See section 3.1.5 for additional details.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 10, 2011

SA004060 - SUPP. SERV./RECTIFIERS & BATTERY SYSTEM

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: The City of Columbus Division of Support Services is seeking bids for the delivery and installation of Telecom Rectifier and Battery Power Equipment. Delivery and installation of this equipment to the City of Columbus facilities at 3080 Dublin Road, 4250 Groves Road, 4250 Morse Road, 5900 Parsons Avenue, and 30 East Broad Street, respectively, is required.

1.2 Classification: The City of Columbus Division of Support Services is replacing the Telecom Rectifier Power and Battery Systems at five (5) locations within the City of Columbus. Requirements also include the supplier providing a full parts and service warranty.

1.2.1 Bidder experience: The Bidder must submit an outline of its experience and work history in installation of similar equipment and services for the past five years.

1.2.2 Specification Questions: Questions regarding this bid must be sent by in writing via email to vendorservices@columbus.gov no later than 12:00 noon (local time) on August 8, 2011. Responses will be posted as an addendum to this bid on the City's website (vendorservices.columbus.gov) no later than 4:00 p.m. (local time) on August 10, 2011.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 17, 2011

SA004073 - Winter Wear and Raingear UTC

1.1 Scope: It is the intent of the City of Columbus, Finance and Management Department to obtain formal bids to establish a Universal Type Contract for the option to purchase Winter Wear and Raingear for use by various City of Columbus agencies (approximately 1500 employees) where deliveries will be made to the respective agency's location on an as needed basis. The contract(s) will be in effect from the date of execution through September 30, 2013.

1.2 Classification: Items to be purchased will consist of Carhartt winter wear, and NASCO and River City raingear, with optional patches. Bidders are requested to supply prices for individual items and discounts off of published catalog pricing. The supplier must have a facility located within the City of Columbus and/or Franklin County.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 06, 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004057 - Andritz Aqua Screen Pts UTC

1.1 Scope: It is the intent of the City Of Columbus, Division of Sewerage and Drainage to solicit bids to provide the Southerly Wastewater Treatment Plant with a Universal Term contract to purchase replacement parts for four (4) Andritz No. 1494 Aqua-Screen perforated panel rotating screens per the detailed specifications in this proposal. The City of Columbus estimates spending \$50,000.00 annually for this contract. The contract will be in effect from the date of execution by the City to and including May 31, 2013.

1.2 Classification: The contract resulting from this proposal will provide for the purchase and delivery of replacement parts for four (4) Andritz No. 1494 Aqua-Screen perforated panel rotating screens. Bidders are instructed to provide manufacturer's names and part numbers for each item bid in the spaces provided. Technical data and descriptive materials sufficient for a comprehensive product comparison shall be submitted with each bid if bidders are not bidding OEM parts. Failure to provide this information may be used as a basis for rejection of bid.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: July 27, 2011

SA004054 - Refuse-Recycling and Yard Waste Services

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

1.1 Scope: The City of Columbus, Department of Public Service, is receiving bids until 3:00 P.M., August 25, 2011, for Collection Services of Yard Waste and Recycling and Management of Recycling Containers. Bids are being received at the Department of Public Service, Office of Support Services, 109 N. Front Street, Ground Floor, Security Desk, Columbus, OH 43215. The City of Columbus is requesting invitations to bid for the collection, transportation, and disposal of yard waste and recycling material from its occupied single family residential households and the management of recycling containers. Bidders must bid on all services to be deemed responsive. The contract is from April 02, 2012, through and including March 31, 2017.

1.2 Classification: The City's responsible wage and health insurance benefit applies (Columbus City Code Section 329.06(c)(10)). The bidder is required to submit a proposal bond in the form provided in the Invitation to Bid documents. The amount of the guaranty shall be expressed in dollars and cents or as a percentage of the bid amount, and shall not be less than fifty (50) percent of the bid. Each offeror shall submit with its proposal an active City of Columbus Contract Compliance Certification Number, or a completed application for certification. A pre-bid meeting shall be held at 3:00 pm on August 04, 2011, at Transportation Training Center, 1881 25th Ave, Columbus, OH 43219. All questions concerning the project are to be sent to operationsfiscal@columbus.gov. The last day to submit questions is 3:00 pm, August 22, 2011. Responses shall be posted on the Vendor Services web site as an addendum and an e-mail shall be sent to each firm who attend the pre-bid meeting. Phone calls shall not be accepted.

For additional information concerning this bid go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov/e-proc/>) and view this solicitation number in the open solicitations listing.

Additional information:

It is highly recommended that bids are hand delivered and not mailed.

ORIGINAL PUBLISHING DATE: August 18, 2011

BID OPENING DATE - August 26, 2011 1:00 pm

SA004045 - OCM-PS FRONT STREET GARAGE PHASE 2

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

REQUEST FOR STATEMENTS OF QUALIFICATION (RFSQ)
FOR ARCHITECTURAL/ENGINEERING CONSULTING SERVICES
FOR FRONT STREET PARKING GARAGE, PHASE 2

1.1 Scope: It is the intent of the City of Columbus, Department of Finance and Management, Office of Construction Management, to obtain Request for Statements of Qualifications (RFSQ) to establish a contract for the PROFESSIONAL ARCHITECTURAL/ENGINEERING CONSULTING SERVICES FOR FRONT STREET PARKING GARAGE, PHASE 2.

1.2 Clarification: It is the desire of the Department of Finance and Management through the Office of Construction Management to make improvements to this facility in order to better meet the needs of its users. This project will emphasize MEP equipment, lighting retrofits, signage, way finding, traffic control, drainage, communications cable and equipment, security systems, build-out/renovation of the two storefront spaces for an intended use, and architectural and other improvements as necessary.

1.3 Deadline for questions is Friday, August 12, 2011 at 12:00 p.m. Contact Jennifer Henderson with the Office of Construction Management via email (jrhenderson@columbus.gov) or fax (614-645-0254) only.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 17, 2011

BID OPENING DATE - August 30, 2011 11:00 am

SA004078 - R&P Breevort Park Improvements 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 1111 E Broad Street, until 11:00 a.m. on Tuesday, August 30, 2011, and publicly opened and read immediately thereafter for:

Brevoort Park Improvements 2011

The work for which proposals are invited consists of Earthwork, Landscaping, Tree Removal, Demolition, Fencing, Installation of Site Furnishings, Shelter Installation, Asphalt, Sports Court Color Coating, Concrete, Masonry, and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 08/15/11 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Justin Loesch @614-724-3004, jdloesch@columbus.gov. Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal section in its entirety must be submitted in a sealed envelope marked:

"Brevoort Park Improvements 2011?"

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio.

Section 102.08 of the CMSC is revised and amended as follows:

?No proposal will be considered unless accompanied by a bond or certified check drawn on a solvent bank made payable to the City of Columbus, Ohio, in an amount not less than 10 percent of the Bidder's Proposal, conditioned upon execution of the contract and the furnishing of a performance bond in the event the contract is awarded to the bidder. The amount of the bid bond shall be expressed either as a percentage of the total bid (10%) or numerically in dollars and cents. The amount indicated in the proposal bond shall include the total amount of the bid including all alternates submitted which increase the bid. The bond amount shall be equal to or exceed 10 percent of this total amount. ?

PREVAILING WAGE RATE

Attention of the bidder is called to the special requirements included in the Bid Submittal Documents regarding prevailing rates of wages to be paid.

ORIGINAL PUBLISHING DATE: August 13, 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004079 - R&P Shelter Improvements 2011

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 1111 E Broad Street, until 11:00 a.m. on Tuesday, August 30, 2011, and publicly opened and read immediately thereafter for:

Shelter Improvements 2011

The work for which proposals are invited consists of roof replacement, carpentry, painting, demolition, concrete, and masonry work to be done to existing shelter structures, and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 08/15/11 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Justin Loesch @614-724-3004, jdloesch@columbus.gov. Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal section in its entirety must be submitted in a sealed envelope marked:

"Shelter Improvements 2011?"

PRE-BID CONFERENCE

A Pre-bid Conference will be held Tuesday, August 23, 2011, at 1:00 pm at Southeast Lions Park, 185 East Barthman Avenue, 43207. At this time, the shelter will be unlocked to allow for inspection of the interior. We will drive to other shelter locations as needed.

Bidders are strongly urged to attend. Failure to attend will not disqualify a bidder. However, bidders shall comply with and be responsible for the bid specifications and information discussed at the pre-bid conference.

ORIGINAL PUBLISHING DATE: August 13, 2011

SA004080 - R&P Raymond Golf Course 2011 Bunker Imp

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 1111 E Broad Street, until 11:00 a.m. on Tuesday, August 30, 2011, and publicly opened and read immediately thereafter for:

Raymond Memorial Golf Course 2011 Bunker Improvements

The work for which proposals are invited consists of the removal and stockpiling of existing bunker sand, replacement of drainage in existing bunkers, addition of new sand, and shaping & fine grading of finished bunkers, and other such work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 08/15/11 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Justin Loesch @614-724-3004, jdloesch@columbus.gov. Proposals must be submitted on the proper forms, P-1 through P-35, contained in the Project Manual/Specifications. The Proposal section in its entirety must be submitted in a sealed envelope marked:

"Raymond Memorial Golf Course 2011 Bunker Improvements?"

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio.

Section 102.08 of the CMSC is revised and amended as follows:

?No proposal will be considered unless accompanied by a bond or certified check drawn on a solvent bank made payable to the City of Columbus, Ohio, in an amount not less than 10 percent of the Bidder's Proposal, conditioned upon execution of the contract and the furnishing of a performance bond in the event the contract is awarded to the bidder. The amount of the bid bond shall be expressed either as a percentage of the total bid (10%) or numerically in dollars and cents. The amount indicated in the proposal bond shall include the total amount of the bid including all alternates submitted which increase the bid. The bond amount shall be equal to or exceed 10 percent of this total amount. ?

PREVAILING WAGE RATE

Attention of the bidder is called to the special requirements included in the Bid Submittal Documents regarding prevailing rates of wages to be paid.

ORIGINAL PUBLISHING DATE: August 13, 2011

BID OPENING DATE - September 1, 2011 11:00 am

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004065 - Occupational Safety and Health Clinic

1.1 Scope: It is the intent of the City of Columbus, Human Resources Department to obtain formal bids for the continuation of a comprehensive occupational safety and health clinic for the purpose of: Treatment and case management of work-related injuries and illnesses to reduce the further incidence and severity of occupational injuries and diseases, and; Delivery of a variety of medical services to increase the safety and wellbeing of City employees in the work place. The workforce to receive these services totals approximately 3,000 employees biennially and is comprised of members of the following employee groups: American Federation of State, County, and Municipal Employees (AFSCME); Columbus Municipal Association of Government Employees (CMAGE); Management Compensation Plan (MCP); Health Administration Compensation Plan (HACP); Fraternal Order of Police (FOP); Ohio Labor Council (OLC) and International Association of Fire Fighters (IAFF). The contract term will be for one (1) year with the option to renew for three (3) additional one-year periods. The initial contract term shall be from February 1, 2012 to January 31, 2013.

1.2 Classification: 1) All responses shall be submitted being ONE marked original and FIVE marked copies in a sealed package marked with the solicitation number. Proposals will be accepted until the time marked on the legal notice of the RFP. Responses shall include but are not limited to a Transmittal Letter which shall be presented on the contractor or contractor's letterhead. A Project Overview will discuss all of the requirements set forth in the Service Requirements section of the RFP (section 2.0). The Offeror's qualifications will include description of the current corporate organizations, services offered, data describing all subcontractors, current corporate organization; a Statement of Affirmation of the City of Columbus Terms and Conditions; a statement of compliance the Columbus City Codes, Title 39, regarding Affirmative Action; a list of at least three (3) customers as references; and if applicable, all subcontractors shall submit a list of at least 3 customers as references: where they have provided a similar service as they will provide in the proposed offering. A description of services, staffing and equipment. A description of the offeror's (and subcontractor's) proposed resources for the service or services requested in the RFP will include the proposed personnel to be assigned, corresponding vitae, copies of licensure or certifications, and listing of experience. A description of the offeror's (and subcontractor's) current workload, personnel, equipment and facilities to satisfy the requirements of the RFP. A Pricing Proposal will also be part of this structure.

2) The contractor shall assist the City with occupational safety and health services as OSHA mandated medical examinations and other medical treatment; The physician or physicians must hold a current license to practice medicine in the State of Ohio; All nurses designated in the RFP must hold a current license to practice as a Registered Nurse in the State of Ohio; All physicians designated in the RFP are free from licensure action in Ohio, or any other state, The physician or physicians have never been successfully sued for malpractice, the subject of disciplinary action that resulted in a suspension or termination of license and that no physician has been or is currently under any agreement with a licensing authority that conditions the license to medical or psychological treatment or monitoring; One of the testing sites shall be established within a city-owned facility or via a mobile unit with a scheduled rotation to City sites.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ORIGINAL PUBLISHING DATE: August 03, 2011

SA004064 - POWER/60 FOOT BUCKET TRUCK HEV OPTION

1.1 Scope: It is the intent of the City of Columbus, Department of Public Utilities, Division of Power and Water, to obtain formal bids to establish a contract for the purchase of one (1) 60 foot insulated aerial bucket truck with a Cab and Chassis minimum G.V.W. rating of 33,000 pounds and equipped with utility body. The specifications will describe the truck with an option for hybrid electric parallel drive system.

1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of a new and unused 60 foot insulated aerial bucket with a minimum G.V.W. rating of 33,000 pounds and equipped with utility body. Successful bidder shall provide an authorized facility/company in Franklin County, Ohio or contiguous county to do the warranty work.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 03, 2011

SA004063 - Winter Asphalt Materials and 405 UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of this bid proposal to provide, the City of Columbus, a firm offer for sale? blanket type contract for the purchase of Asphalt Concrete #402, #404 and Bituminous Cold Mix #405. These materials will be used by various City agencies during the winter season only (November through April) for various construction and repair projects throughout the City. The proposed contract will be in effect through and including April 30, 2012. The City estimates spending \$140,000 for the contract term.

1.2 Classification: The City estimates it will purchase approximately two hundred (200) tons of asphalt concrete CMS #402, eight hundred (800) tons of asphalt concrete CMS #404, and six hundred (600) tons of bituminous cold mix CMS #405 for the term of this contract. All items are required to be under constant production from November 2011 through April, 2012. The 402 and 404 materials are for pick-up only. The 405 Bituminous Cold Mix may be for pick-up or delivery. CMS refers to the City of Columbus Construction and Materials specification book.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: July 30, 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004066 - UIRF - GENERAL ENGINEERING SERVICES

City funded Professional Services Ad

1.1 Scope: The City of Columbus, Department of Public Service is receiving proposals until 1:00 P.M. September 1, 2011, for professional engineering consulting services for the UIRF - General Engineering Services project, CIP No.440005-100000. Proposals are being received by Department of Public Service, Office of Support Services, 109 N. Front St., Room 301, Columbus, OH 43215. The intent of this project is to provide the City of Columbus, Department of Public Service, additional resources to perform various engineering and surveying tasks for all divisions in the department: Mobility Options, Planning and Operations, and Design and Construction. The projects developed under this program are typically small to moderate size improvements, and frequently include a significant emphasis on pavement rehabilitation, curb replacement, sidewalks, curb ramps, drainage, minor intersection improvements, and other minor rehabilitations and aesthetic improvements as requested.

1.2 Classification: Firms wishing to submit a proposal must meet the mandatory requirements stated in the RFP. A pre-proposal meeting will not be held. All questions concerning the RFP are to be sent to capitalprojects@columbus.gov. The last day to submit questions is August 23, 2011. Responses will be posted on the Vendor Services web site as an addendum. Phone calls will not be accepted.

For additional information concerning this bid go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov/e-proc/>) and view this solicitation number in the "open solicitations" listing.

Additional information:

It is highly recommended that proposals are hand delivered and not mailed as US Mail is not delivered directly to this building.

ORIGINAL PUBLISHING DATE: August 04, 2011

BID OPENING DATE - September 2, 2011 2:00 pm

SA004075 - OCM-REROOFING OF CSB @ 120 MARCONI BLVD.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

1.1 Scope: It is the intent of the City of Columbus, Department of Finance and Management, Office of Construction Management, to obtain formal bids to establish a contract for: RE-ROOF OF THE CENTRAL SAFETY BUILDING, FOR THE CITY OF COLUMBUS, DEPARTMENT OF PUBLIC SAFETY for August 15, 2011 thru September 2, 2011.

1.2 Classification: Removal of the existing roofing system and re-roof. This is a single prime project. There will be a MANDATORY pre-bid and site walk thru on: August 19, at 10 AM, at 120 Marconi Blvd., Columbus, Ohio 43215. This is a prevailing wage project requiring bonding and insurance.

Brief description- the existing roof system is beyond its useful life. Remove the existing ballast, membrane, and insulation and install a modified bituminous membrane roofing system with a minimum of 2" thick of roof insulation and all necessary flashing.

Printing- Specifications will be available Monday, August 15, 2011, at 90 West Broad Street, Room B-41, Columbus, Ohio 43215. Please sign-in with complete information including fax number as Addendums will be issued accordingly. No cost for the first set, additional sets are \$25.00 each.

ORIGINAL PUBLISHING DATE: August 12, 2011

SA004068 - Nationwide Blvd Transmission Main Imp

SCOPE: The City of Columbus Department of Public Utilities, Division of Power and Water is receiving proposals (RFP's) for the Nationwide Boulevard Transmission Main Improvements project. The work for which the RFP's are invited consists of professional engineering design and surveying services for the rehabilitation and or replacement of approximately 3,200 linear feet of 36 inch and 24 inch transmission mains.

CLASSIFICATIONS: There will be a pre-proposal conference for this request. The pre-proposal conference will be held on August 12th, 2011 at 9:00 AM EST at 910 Dublin Road, 1st Floor Auditorium. Prevailing wage rates do not apply. There are no bonds required as part of this request.

For additional information concerning this request, including procedures for obtaining a copy of the request for statement of qualifications and how to submit for the RFP, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 05, 2011

BID OPENING DATE - September 7, 2011 3:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004081 - DOPW S WELLFIELD EXPANSION COLL WELL 106

SOUTH WELLFIELD EXPANSION - COLLECTOR WELL 106 AND PUMPHOUSE
CONTRACT NO. 1000 CW-106, PROJECT NO. 690359-100001

SCOPE:

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 4th Floor, 910 Dublin Road, Columbus, Ohio 43215, until 3:00 P.M. local time September 7, 2011 and publicly opened and read at the hour and place for construction of the SOUTH WELLFIELD EXPANSION - COLLECTOR WELL 106 AND PUMPHOUSE, CONTRACT NO. 1000 CW-106, PROJECT NO. 690359-100001.

The work for which proposals are invited consists of furnishing of all materials; equipment and labor necessary to provide the construction of a new radial collector well caisson, along with bottom concrete collector well structure, projecting screens, and gate valves; a pumphouse with pumps, controls, piping and appurtenances; a gravel drive and site improvements as shown on the Plans; construction of 3 monitoring wells, and abandonment of 2 existing monitoring wells; and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Bid Documents will be available to perspective bidders on August 15, 2011.

CLASSIFICATION:

There will be no pre-bid conference for this project. Prevailing wage rates apply to this project. A 10% (ten percent) proposal bond and a 100% (One hundred percent) performance bond are required for this bid.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing. From the solicitation listing, click on the box marked "continue" and open the Bidder's Guide for this additional information.

OBTAINING CONTRACT DOCUMENTS:

Copies of the Contract Documents will be on file and available to be purchased at Atlas Blueprint and Supply Co. (ARC), 374 West Spring Street, Columbus, OH 43215, Phone (614) 224-5149, and on their website at <http://www.e-arc.com/locations/overview/atlas-blueprint>, and are available there on or after August 15, 2011 upon payment of \$150.00 per set, none of which will be refunded. Checks for Contract Documents shall be made payable to Atlas/ARC.

ORIGINAL PUBLISHING DATE: August 13, 2011

SA004074 - Refractory and Thermal Systems Maintenan

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

FEM 1301.3: REFRACTORY AND THERMAL SYSTEMS MAINTENANCE SERVICES FOR SEWERAGE AND DRAINAGE FACILITIES

SCOPE: The City of Columbus Department of Public Utilities, Division of Sewerage and Drainage is receiving proposals for FEM 1301.3: REFRACTORY AND THERMAL SYSTEMS MAINTENANCE SERVICES FOR SEWERAGE AND DRAINAGE FACILITIES. This project consists of the inspection, maintenance and necessary repair of various multiple hearth incinerators and associated equipment located at various

City of Columbus, Ohio, Division of Sewerage and Drainage Facilities. These facilities consist of the Southerly Wastewater Treatment Plant (SWWTP) and the Jackson Pike Wastewater Treatment Plant (JPWWTP). A comprehensive inspection report will be completed by the Contractor and delivered to the Project Manager annually.

CLASSIFICATION: There is a Pre-Bid Conference for this bid. Prevailing wage rates do apply. A 10% (ten percent) Proposal Bond and a 100% (One hundred percent) Contract Performance and Payment Bond are required for this bid.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 09, 2011

BID OPENING DATE - September 8, 2011 11:00 am

SA003968 - POWER/FOURTEEN-FOOT ALUMINUM STEP VAN

1.1 Scope: It is the intent of the City of Columbus, Division of Electricity to obtain formal bids to establish a contract for the purchase of one (1) diesel powered chassis with a minimum G.V.W. rating of 20,000 pounds mounted with a fourteen-foot aluminum step van body. The step van will be used by the Division of Electricity.

1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of one (1) new and unused diesel powered chassis with a minimum G.V.W. rating of 20,000 pounds mounted with a fourteen-foot aluminum step van body. All items shall be installed by the successful bidder. Successful bidder shall provide an authorized facility/company in Franklin County, Ohio or contiguous county to do the warranty work.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 11, 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004082 - 75HP ROTARY SCREW AIR COMPRESSOR

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to obtain formal bids for the purchase of one (1) Ingersoll Rand Rotary Air Compressor, model number #SSR-EP75 - or an approved equal. The equipment will be used at the Southerly Wastewater Treatment Plant for supplying compressed air to operate various pneumatic equipment and controls such as process valves, grease ejectors and pneumatic tools.

1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of one (1) new & unused air compressor. The Southerly Wastewater Treatment Plant maintenance personnel will perform all installation requirements.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 16, 2011

SA004058 - Flow Monitoring Parts & Services UTC

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage, Sewer Design Section to solicit bids for the purchase of replacement parts and services for OEM ADS Environmental Flow Monitoring Equipment on an as needed basis. The City requires parts and services for Series 3500, 4000, and Flowshark meters. This equipment is used to monitor the flow of storm water throughout the City's sewage system. The City estimates spending \$150,000 to \$200,000 annually from this contract. The proposed contract will be in effect from the date of execution by the City of Columbus to and including November 30, 2013.

1.2 Classification: The Division of Sewerage and Drainage owns approximately 250 ADS flow meters and Rain Gauges. The bid and resulting contract will provide for the purchase of OEM ADS Environmental Flow Monitoring parts and services. Suppliers must be an authorized service and parts provider for ADS Environmental. The City of Columbus reserves the right to verify that potential contractors are authorized to provide parts and services.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 18, 2011

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA004077 - COMPOST BULKING MATERIAL UTC (WOODCHIPS)

1.1 Scope: This proposal is to provide the City of Columbus, Division of Sewerage & Drainage with a Universal Term Contract (blanket type) to purchase approximately five thousand (5,000) tons each annually of various bulking materials for use to compost sewage sludge at the Compost facility. The proposed contract will be in effect through November 30, 2013.

1.2. Classification: Proposals shall reflect a delivered unit price for bulking agent represented by the Bidder's five (5) gallon samples delivered to the Compost Facility within three (3) days after the bid opening. The principal bulking agent used since 1980 has been whole tree wood chips of paper mill grade. Alternate bulking agents have been utilized to blend with whole tree wood chips to reduce costs and enhance certain characteristics of the bulking agent.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 13, 2011

BID OPENING DATE - September 9, 2011 1:00 pm

SA004067 - OCM-PS POLICE INDOOR SHOOTING RANGE HVAC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

REQUEST FOR STATEMENTS OF QUALIFICATION (RFSQ)
FOR ENGINEERING CONSULTING SERVICES
FOR POLICE INDOOR SHOOTING RANGE HVAC

Scope: It is the intent of the City of Columbus, Department of Finance and Management, Office of Construction Management, to obtain Request for Statements of Qualifications (RFSQ) to establish a contract for the PROFESSIONAL ENGINEERING CONSULTING SERVICES FOR POLICE INDOOR SHOOTING RANGE HVAC.

1.1 Clarification: The scope of work shall include design, engineering and contract administration services to renovate the heating, ventilation, and air conditioning systems of the Police indoor shooting range to accommodate the initial renovation (performed by others) of the targeting system, walls, floors, bullet trap, and computer. This 6600 SF shooting range is located at 2609 McKinley Avenue and currently contains 2 AHU's, 2 filtration units, 3 boilers, 2 condensing units, 4 return air fans, and a direct digital control system.

1.2 Deadline for questions is Friday, August 26, 2011 at 12:00 p.m. Contact Jennifer Henderson with the Office of Construction Management via email (jrhenderson@columbus.gov) or fax (614-645-0254) only.

1.3 There will be a MANDATORY site meeting on Friday, August 19, 2011 at 8:30 a.m. Proposals will only be accepted from those vendors in attendance.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.
ORIGINAL PUBLISHING DATE: August 05, 2011

BID OPENING DATE - September 14, 2011 4:00 pm

SA004086 - Electric Motor Maintenance Services

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

FEM 1601.3: ELECTRIC MOTOR MAINTENANCE SERVICES FOR DEPARTMENT OF PUBLIC UTILITIES FACILITIES

SCOPE: The City of Columbus, Department of Public Utilities (DPU) is requesting to receive sealed Proposals from professional electrical contractors interested in and qualified for furnishing professional electric motor testing, maintenance and repair services for the Department of Public Utilities. The Division of Sewerage and Drainage (DOSD), Treatment Engineering has identified numerous electric motor driven systems that require electric motor maintenance services at the two Wastewater Treatment Plants, Sewer Maintenance Operations Center, Composting Facility and various other facilities such as pumping stations, grit removal stations, booster stations, etc. Additional DPU facilities may be added in the future. All facilities are located within Franklin and Delaware Counties.

The selected professional electrical contractor shall have experience in the field of electric motor testing, maintenance and repair services. The Contractor shall furnish all materials, supplies, tools and all labor, engineering and other work necessary for, or incidental to, electrical motor work.

Proposal submittal packages will be available beginning August 22, 2011. Proposals will be received by the City until 4:00 pm on Wednesday, September 14, 2011.

CLASSIFICATIONS: Not Applicable.

For additional information concerning this Request for Proposal (RFP), including procedures for obtaining a copy of the RFP document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this RFP number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 18, 2011

BID OPENING DATE - September 16, 2011 3:00 pm

SA004085 - WATER SUPPLY GROUP- GENERAL ENG SERVICES

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSALS
FOR PROFESSIONAL SERVICES FOR
GENERAL ENGINEERING SERVICES - WATER SUPPLY GROUP
FOR THE CITY OF COLUMBUS

The City of Columbus, Ohio is soliciting Requests for Proposals (RFPs) from experienced professional consulting/engineering firms to provide full-service assistance to the City for General Engineering Services for the Water Supply Group of the Department of Public Utilities, Division of Power & Water. The selected professional service firm will provide general engineering services on an "as-needed" basis. The contract to be awarded for these services will be in the amount of \$500,000.00, funded for a minimum one year period (or until all funds are expended), with annual renewal options for two additional years. The project is identified as General Engineering Services - Water Supply Group, Project Number 690446-100003, Contract Number 1179.

The Water Supply Group presently manages three surface water sources, three dams, five collector wells, one supplemental supply quarry, two raw water lines, one raw water pumping station, two surface water treatment plants, one ground water treatment plant, one sludge disposal quarry and two sludge lines.

General Engineering Services for the Water Supply Group may include but not be limited to providing civil engineering, structural engineering, mechanical engineering, electrical engineering, environmental engineering, architectural design, process design, instrumentation and controls design, geotechnical, surveying, and easement preparation services for various projects involving the water treatment process, the equipment, the facilities, and the resources managed by the Water Supply Group.

Projects requiring General Engineering Services may consist of but not be limited to

- ? conducting research, investigations, tests, and analysis
- ? making evaluations and recommendations
- ? developing engineering designs
- ? preparing technical reports, drawings, specifications, and design documents
- ? preparing bid and construction contract documents
- ? providing technical and administrative services for bid and construction phase activities
- ? providing resident project inspection

Note: An independent Professional Construction Manager (PCM) not actively involved in the project design and development may be commissioned to perform everyday construction inspection and administration services.

Project security and confidentiality with respect to DOPW records is a critical component of this work. All relevant information shall be considered as "Official Use Only (OUO)" and shall be appropriately secured.

Selection of professional services shall be in accordance with Section 329.14 of Columbus City Codes, 1959, utilizing the Department of Public Utilities Request for Proposals (RFP) process. This process is generally as follows:

1. RFP prepared and advertised by the Department.
2. All offerors are required to obtain an information package containing instructions on the expected format for the proposals, and other project related information. These may be obtained at:

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Division of Power and Water
Water Supply Group - Technical Support Section
910 Dublin Road, 2nd Floor
Columbus, Ohio 43215

Information packages will be available beginning Wednesday August 17, 2011. There is no charge for the information package. Consultants, who prefer information packages to be shipped by Fed Ex, shall provide a Fed Ex account number for payment of shipping charges. Send request via email to Cynthia Moorhead, P.E., Technical Support Section, at csmoorhead@columbus.gov. For security reasons, information packages will not be transmitted via e-mail.

3. Proposals will be received by the City until 3:00 pm, Friday September 16, 2011. No proposals will be accepted thereafter. Address Proposals to:

Department of Public Utilities
Division of Power and Water
Administrator Richard C. Westerfield, P.E., PhD.
910 Dublin Road, 3rd floor
Columbus, Ohio 43215

4. Five (5) copies of the proposal documents, each limited to no more than 30 double-sided pages (8.5"x11") in length with minimum 12 point font, shall be submitted in a sealed envelope(s) or box(s) to Richard C. Westerfield at the address listed above. The envelopes (or box) shall be clearly marked on the exterior to denote both the names of the submitting firm and the particular professional services contract for which the qualifications are offered.

5. The Department Evaluation Committee may request that some offerors make a presentation to the Committee to elaborate on their proposals. Offerors will be notified of the invitation to a presentation interview and will be given sufficient time to prepare for the presentation.

6. The Committee shall rank all offerors based upon the evaluation criteria specified herein and any revisions thereto.

7. The Department shall enter into contract negotiations with the offerors in order of rank.

Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Codes, 1959, the standard agreements for professional services of the Division of Power and Water, and all other applicable rules and regulations.

All questions shall be submitted in writing by 3:00 pm Wednesday, September 7, 2011 to Cynthia Moorhead, P.E. Technical Support Section, Division of Power and Water, 910 Dublin Road, Columbus, Ohio 43215, or by fax (614) 645-6165, or by e-mail (csmoorhead@columbus.gov). All questions and responses will be shared with all parties obtaining a project information package.

TATYANA ARSH, P.E., DIRECTOR
Department of Public Utilities

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

City Bulletin Publication Dates

August 20, 2011
August 27, 2011
September 3, 2011
September 10, 2011

NOTICE OF EQUAL BUSINESS OPPORTUNITY REQUIREMENTS

The City of Columbus encourages the participation of City certified minority and female business enterprises. All bidders/offerors shall identify all subcontractor(s) who will perform any type of contracting on City bid/proposal(s). All bidders/offeror(s) shall include in their bid/proposal response the anticipated cost and scope of work performed by all subcontractor(s), along with their contract compliance number(s). If the bidders/offerors do not have minority/female business participation in the bid/proposal an explanation must be given and included with the bid/proposal in order to satisfy this requirement.*

All bidders/offerors and subcontractors that do not have (1) an application in their bid/proposal(s) to secure a contract compliance number or (2) a valid contract compliance number at the time the bid/proposal is submitted the bid/proposal will be deemed non-responsive and will not be considered.

Expired contract compliance numbers will be given 7 business days after the submittal date to update their contract compliance information. If information has not been updated after 7 business days the bid/proposal will be deemed non-responsive and will no longer be considered.

This information is gathered and monitored by the Equal Business Opportunity Commission Office (EBOCO). Please contact EBOCO for assistance with identifying potential M/FBE contractors or to check the status of your contract compliance number.

Equal Business Opportunity Commission Office
109 N. Front Street, 4th Floor
Columbus, Ohio 43215
(614) 645 -4764

M/FBE Certification	Tia Roseboro	645-2203
Contract Compliance	Tia Roseboro	645-2203

*While the participation and/or partnering of certified minority and female owned businesses is encouraged the level of minority and female participation will not be a condition of the bid award.

EVALUATION CRITERIA

The Request for Proposals submittal must include information to address each of the criteria as listed below. Submissions will be evaluated by the evaluation committee based on the following criteria and rating values:

20 Points- Proposal Quality
----- (5 points) Proposal Quality
----- (5 points) Environmental Considerations

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

----- (10 points) Multidisciplinary project team

30 Points Maximum for Experience of Team (Choose with or without Subconsultants below)

30 Points - Qualifications and Experience of Team Members with subconsultants

----- (20 points) Prime's staff's qualifications and past experience on similar projects

----- (5 points) Proposed subconsultants' qualifications and past experience on similar projects

----- (5 points) Prime Consultants experience in managing sub-consultants

30 Points- Qualifications and Experience of Team Members without subconsultants

----- (30 points) Prime's staff's qualifications and past experience on similar projects

20 Points- Ability to Perform Required Service Expeditiously

----- (10 points) Anticipated workload of project team for contract period

----- (10 points) Availability of project team for contract period

20 Points - Past Performance on Similar Projects, including demonstrated abilities to meet schedules and budgets

----- (5 points) Past performance of project team on similar DOPW projects

----- (5 points) Past performance of project team on similar projects for other entities

----- (5 points) Demonstrated ability to meet schedules

----- (5 points) Demonstrated ability to meet budgets

10 Points- Local Workforce

----- (10 points) At least 90% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date proposal is submitted, or at least 90% of the Team's project labor costs are assignable to the office location within Franklin County if office established prior to 1995.

----- (8 points) At least 75% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date proposal is submitted.

----- (8 points) At least 90% of the Team's project labor costs are assignable to employees paying assigned work in an office location within Franklin County, but outside Columbus Corporate Limits on the date proposal submitted

----- (5 points) At least 50% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date proposal is submitted

Note: in the proposal, the consultant shall indicate their percentage of local workforce and show how this number was determined. The Team includes the prime consultants and sub-consultants.

100 TOTAL POINTS

ORIGINAL PUBLISHING DATE: August 17, 2011

SA004084 - Professional Construction Management

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSAL

DIVISION OF SEWERAGE AND DRAINAGE
WASTEWATER TREATMENT FACILITIES
PROFESSIONAL CONSTRUCTION MANAGEMENT (PCM)
CAPITAL IMPROVEMENT PROJECT (CIP) NO. 650361-100003
DEPARTMENT OF PUBLIC UTILITIES

The City of Columbus, Ohio, Department of Public Utilities is soliciting proposals through the request for proposal (RFP) process to provide for Professional Construction Management (PCM) services for the Division of Sewerage and Drainage. As part of its continuing program to upgrade wastewater treatment facilities, provide efficient, reliable, cost-effective operations, and enhance personnel safety, the City wishes to provide professional construction management services through a construction management team. This contract will provide construction administration and management services including, construction inspection, construction and startup coordination, reporting, budgeting, scheduling, document tracking, and related tasks associated with a multi-project program for the four (4) contracts summarized in the Information Packet.

For submittal requirements, refer to the Request for Proposal for Professional Construction Management (PCM) services as indicated in the project information packet. Proposal packages for this solicitation are available beginning August 15, 2011 from the Division of Sewerage and Drainage, Treatment Engineering, 1250 Fairwood Avenue, Room 0020, Columbus, Ohio 43206-3372 and on the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>)

Selection of professional services shall be in accordance with Section 329.14 of Columbus City Codes, 1959. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Codes, 1959, the standard agreements for professional services of the Department of Public Utilities, and all other applicable rules and regulations

All offerors and their proposed subcontractors shall have valid City of Columbus Contract Compliance Numbers (CCCN) at the time RFPs are submitted. Applications for certification may be obtained from the City of Columbus website (www.columbus.gov), or from:

City of Columbus
Equal Business Opportunity Commission Office
109 North Front Street, 4th Floor
Columbus, Ohio 43215-9020
(614-645-4764)

Notice of Equal Business Opportunity Requirements

A. Minority and Female Business Enterprise (?MBE? and ?FBE?) Participation: Title 39 of the Columbus City Code (C.C.C.) provides for certification of minority business enterprises and female business enterprises. C.C.C. 3901.01 (G) defines an MBE as a for-profit business performing a commercially useful function which is owned and controlled by a person or persons having an African American ancestry. C.C.C. 3901.01 (F) defines an FBE as a for-profit business performing a commercially useful function

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

which is owned and controlled by one or more females of non-African American descent.

B. Specific Contract MBE/FBE goals shall not apply to this selection.

C. In collaboration with the City of Columbus Equal Business Opportunity Commission Office, the Department of Public Utilities encourages the utilization of city-certified minority, female and small business enterprises and minority business registrants. Include in the proposal the name and qualifications of all certified MBEs/FBEs. Contact the Equal Business Opportunity Commission for information related to minority, female, and small business enterprises.

Five (5) copies of the proposal document shall be submitted in a sealed envelope (or envelopes) to Raisa L. Pesina, P.E., Project Manager, Division of Sewerage and Drainage (DOSD), 1250 Fairwood Ave. Room 0020, Columbus, Ohio 43206-3372. The envelopes shall be clearly marked on the exterior to denote both the names of the submitting firm and the particular professional services contract for which the proposals are offered.

SUBMISSION DEADLINE

Final date for submission of proposal documents will be no later than 4:00 p.m. (EDT) Friday, September 16, 2011. Any submittals received after that time will not be considered.

At the City's option, in-person presentations by the top-ranked bidders may be requested prior to selection.

TATYANA ARSH, P.E.

Director

Department of Public Utilities

ORIGINAL PUBLISHING DATE: August 17, 2011

BID OPENING DATE - October 6, 2011 11:00 am

SA004076 - IMPLEMENTATION BUSINESS INTELLIGENCE SOL

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Department of Technology to obtain Requests for Proposal to establish a contract for the purchase of software and professional services for implementation of a Business Intelligence Solution.

1.2 Classification: This RFP for the Department of Public Service Phase 1 project to implement a Business Intelligence solution to better leverage information in order deliver improved city services. The proposals should include solutions including software, licenses, support services, training and labor. By the published due date responses should be delivered to the City Purchasing Office located at 50 W. Gay Street, 1st Floor, Columbus, Ohio 43215.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 12, 2011

BID OPENING DATE - October 24, 2011 10:00 am

SA004083 - Muni Ct - Batterer's Intervention

1.1 Scope: The Franklin County Municipal Court Judges intend to contract with existing Batterer Intervention Programs who will facilitate Batterer Intervention Programming for male domestic violence offenders, and comparable programming for female probationers who are determined to be indigent by the Department of Probation Services

The approximate amount spent for the year will be \$30,000 however multiple vendors may get an award for a portion of that amount.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.

ORIGINAL PUBLISHING DATE: August 17, 2011

Public Notices

The link to the **Columbus City Health Code** pdf shall constitute publication in the City Bulletin of changes to the Columbus City Health Department's Health Code. To go to the Columbus City Health Code, click [here](#) (pdf).

The Columbus City Code's "**Title 7 -- Health Code**" is separate from the Columbus City Health Code. Changes to "Title 7 -- Health Code" are published in the City Bulletin. To go to the Columbus City Code's "Title 7 -- Health Code," click [here](#) (html).

**City of Columbus
City Bulletin Report**

Office of City Clerk
90 West Broad Street
Columbus OH 43215-9015
columbuscitycouncil.org

Legislation Number: PN0029-2011

Drafting Date: 02/03/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: 2011 Health, Housing & Human Services Committee Meeting Notice

Contact Name: Diamond Emory

Contact Telephone Number: (614) 645-7379

Contact Email Address: DCEmory@Columbus.gov

Body

Council Member Hearcel F. Craig will host a Health, Housing & Human Services Committee Meeting on the dates listed below. Unless otherwise noted, the meetings will begin at 5:00 P.M. in City Council Chambers, located on the second floor of City Hall, 90 West Broad Street, Columbus, Ohio.

A valid picture ID is needed to enter City Hall. Members of the general public wishing to address the meeting must fill out a speaker slip. These speaker forms will be made available in Council Chambers until 5:00 P.M. on the day of the meeting.

- Wednesday, February 16, 2011
- Wednesday, March 2, 2011
- Wednesday, March 16, 2011
- Wednesday, April 6, 2011
- Wednesday, April 20, 2011
- Wednesday, May 4, 2011
- Wednesday, May 18, 2011
- Wednesday, June 1, 2011
- Wednesday, June 15, 2011
- Wednesday, July 6, 2011
- Wednesday, July 20, 2011
- Wednesday, September 7, 2011
- Wednesday, September 21, 2011
- Wednesday, October 5, 2011
- Wednesday, October 19, 2011
- Wednesday, November 2, 2011
- Wednesday, November 16, 2011
- Wednesday, December 7, 2011

Meeting dates and times subject to change.

Legislation Number: PN0035-2011

Drafting Date: 02/09/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Near East Area Commission Meetings

Contact Name: Bonita Lee

Contact Telephone Number: 645-7964
Contact Email Address: btlee@columbus.gov

Body

Near East Area Commission General Meeting, 2nd Thursday of the month
(with the exception that there is no meeting in August)

NEAC Planning meeting, 3rd Thursday of the month
NEAC Zoning meeting, 3rd Tuesday of the month.

Meeting place: 950 E. Main Street, Neighborhood Policing Center
Meeting time: all meetings begin at 6:30 p.m.

"The agenda for the General meeting can be found at www.neighborhoodlink.com <<http://www.neighborhoodlink.com>>"

Contact: Margaret Cooley 614-937-0192

Legislation Number: PN0060-2005

Drafting Date: 02/23/2005

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Published Columbus City Health Code

Contact Name: Roger Cloern

Contact Telephone Number: 654-6444

Contact Email Address: rogerc@columbus.gov

Body"The Columbus City Health Code is updated and maintained by the Columbus Health Department.

To view the most current City Health Code, please visit:

www.publichealth.columbus.gov

Legislation Number: PN0063-2011

Drafting Date: 03/07/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Milo-Grogan Area Commission Meetings

Contact Name: Bonita Lee

Contact Telephone Number: 645-7964

Contact Email Address: btlee@columbus.gov

Body

The Milo-Grogan Area Commission Meetings

Have MOVED

The meetings will now be held at:

Milo Grogan Recreation Center

862 E. Second Avenue * Columbus, OH 43201

The Second Tuesday Every Month At 7:00 p.m.

Your Community - Your Participation Is Important

Legislation Number: PN0192-2011

Drafting Date: 08/03/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Public Utilities Notice: Department of Public Utilities - Industrial Wastewater Discharge Permits

Contact Name: Jeffrey L. Bertacchi

Contact Telephone Number: (614) 645-5876

Contact Email Address: jlb@columbus.gov

Body

The Administrator of the Division of Sewerage and Drainage announces intent to issue an Industrial Wastewater Discharge Permit to the following company(s) on or about Wednesday, September 14, 2011: MW Industries-Capital Spring Division, 2000 Jetway Blvd., Columbus, Ohio 43219; T. Marzetti Company-Allen Division, 1709 Frank Road, Columbus, Ohio 43216.

The Draft Permit will be available for review between 7:30 A.M. and 4:30 P.M., August 22, 2011, through September 12, 2011, at the City of Columbus Industrial Wastewater Pretreatment Office, 1250 Fairwood Avenue, Suite 186, Columbus, Ohio 43206. Written comments will be accepted during this period at the above address or by FAX at (614) 645-0227. This Notice is made according to Columbus City Code Chapter 1145.44(B).

Legislation Number: PN0193-2011

Drafting Date: 08/03/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Columbus Art Commission Public Hearing

Contact Name: Lori Baudro

Contact Telephone Number: 645-6986

Contact Email Address: lsbaudro@columbus.gov

Body

Public Hearing -- Columbus Art Commission

The Columbus Art Commission will not meet during the month of August.

For more information contact: Lori Baudro, AICP at 645-6986 or lsbaudro@columbus.gov

A sign language interpreter will be made available provided the Planning Division has at least 48 hours notice before the meeting. Call 645-6986 to make arrangements.

Legislation Number: PN0194-2011

Drafting Date: 08/03/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Victorian Village Commission Special Meeting

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

Victorian Village Commission Special Meeting

There will be an Victorian Village Commission Special Meeting held on Tuesday, August 23, 2011, at 109 N. Front St., in the Training Center (ground floor) starting at 6:15pm.

Legislation Number: PN0198-2011

Drafting Date: 08/10/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Columbus Board of Zoning Adjustment August 23, 2011 Agenda

Contact Name: David Reiss

Contact Telephone Number: 645-7973

Contact Email Address: djreiss@columbus.gov

Body

AGENDA

BOARD OF ZONING ADJUSTMENT

CITY OF COLUMBUS, OHIO

AUGUST 23, 2011

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on **TUESDAY, AUGUST 23, 2011** at **6:00 P.M.** in the First Floor Hearing Room of the Department of Building & Zoning Services, 757 Carolyn Avenue.

The Board of Zoning Adjustment hears requests for Special Permits, Appeals and Variances to the requirements of the Columbus Zoning Code, Title 33, of the Columbus City Codes. The Board does not hear applications to amend the Official Zoning Map. Specific case information may be obtained by contacting the Department of Building & Zoning Services, 757 Carolyn Avenue, 645-4522.

SPECIAL NOTE TO THE APPLICANT: It is important that you or your representative be present at the public hearing. It is the rule of the Board to dismiss an application when a representative is not present.

SIGN LANGUAGE INTERPRETER: An interpreter will be made available for anyone in need of this service. To request an interpreter, please contact the City of Columbus, Department of Building & Zoning Services at 645-4522 at least four (4) hours before the scheduled meeting time.

1. Application No.: 11310-00288

Location: 1947 SUNBURY ROAD (43219), located on the west side of Sunbury Road, approximately 300 feet north of Mock Road.

Area Comm./Civic: Northeast Area Commission

Existing Zoning: R, Rural District

Request: Variance(s) to Section(s):
3312.35, Prohibited parking.

To park a commercial vehicle in a residential district.

3312.43, Required surface for parking.

To allow a gravel driveway and parking area.

Proposal: To house a a Semi-trailer truck on a graveled parking surface in a residential district.

Applicant(s): Dorella & James Washington; 1947 Sunbury Road; Columbus, Ohio 43219

Property Owner(s): Applicant

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

THIS CASE IS POSTPONED

2. Application No.: 11310-00311

Location: 4766 KENNY ROAD (43220), located at the northeast corner of Kenny Road and Circle Drive

Area Comm./Civic: Northwest Civic Association

Existing Zoning: M-1, Manufacturing District

Request: Variance(s) to Section(s):

3312.27, Parking setback line.

To reduce the minimum parking setback from 25 feet to 10 feet.

3365.21, Height and area regulations.

To reduce the minimum side yard from 25 feet to 15 feet.

Proposal: To construct a 1230 sq.ft. building addition.

Applicant(s): Shawn McAllister; 1679 Old Henderson Road; Columbus, Ohio 43220

Property Owner(s): George B. & Catherine E. Cleary; 4766 Kenny Road; Columbus, Ohio 43220

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

3. Application No.: 11310-00312

Location: 3592 & 3660 CORPORATE DRIVE (43231), located at the northeast corner of the eastbound exit and entrance ramps at Dublin-Granville Rd. (State Route 161) and Corporate Dr.

Area Comm./Civic: Northland Community Council

Existing Zoning: M-2, Manufacturing District

Request: Variances to Sections:

3312.49, Minimum number of parking spaces required.

To increase the maximum number of parking spaces permitted from 253 to 340; an increase of 87 spaces.

3367.15, M-2 manufacturing district special provisions.

To reduce the minimum setback for parking from 50 ft. to 2 ft. along Dublin-Granville Rd. (Route 161).

Proposal: To increase the allowable number of parking spaces for two adjoining office buildings by the same owner.

Applicant(s): Tom Finley; c/o Omni Columbus One, L.L.C.; 29225 Chagrin Blvd.; Pepper Pike, Ohio 44122

Property Owner(s): Same as applicant.

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss5@Columbus.gov

4. Application No.: 11310-00325

Location: 560 MELROSE AVENUE (43202), located on the north side of Melrose Ave., 200 ft. east of Summit St.

Area Comm./Civic: Clintonville Area Commission

Existing Zoning: R-3, Residential District

Request: Variance to Section:

3332.38, Private garage.

To increase the maximum allowable height of a detached garage from 15 ft. to 22 ft. (7 ft.).

Proposal: To allow a detached garage to exceed the allowable height for an attic.

Applicant(s): Randy A. & Laura Sanders; 560 Melrose Ave.; Columbus, Ohio 43202

Property Owner(s): Same as applicants.

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

5. Application No.: 11310-00326

Location: 1816 WEST 5TH AVENUE (43212), located at the northeast corner of Wyandotte Rd. & W. 5th Ave.

Area Comm./Civic: Fifth by Northwest Area Commission

Existing Zoning: C-4, Commercial District

Request: Variances to Sections:

3312.49, Minimum number of parking spaces required.

To reduce the required number of additional parking spaces from 3 to 0.

3312.09, Aisle.

To reduce the minimum aisle width from 20 ft. to 11 ft.

3312.21, Landscaping and screening.

To not provide parking lot landscaping at the alley.

Proposal: To convert a second story residence above a commercial use into commercial retail space.

Applicant(s): David Hodge; c/o Smith & Hale, L.L.C.; 37 W. Broad St., Suite 725; Columbus, Ohio 43215

Property Owner(s): 1816 West Fifth, L.L.C.; 1816 W. 5th Ave.; Columbus, Ohio 43212

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

6. Application No.: 11311-00348

Location: 477 CLAYCRAFT ROAD (43230), located at the terminus of Claycraft Rd. west of I-270 and east of Big Walnut Creek and the Airport Golf Course.

Area Comm./Civic: None

Existing Zoning: M, Manufacturing District

Request: Special Permit(s) to Section(s):

3389.07, Junk or salvage.

To permit the operation of a recycling facility.

Proposal: To allow a recycling facility to operate.

Applicant(s): Anthony Ruggiero III; 6601 Brock Street; Dublin, Ohio 43017

Property Owner(s): Claycraft Real Estate, LLC; 3570 South River Road, PO Box 1585; Zanesville, Ohio 43702

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

7. Application No.: 11310-00170

Location: 5990 GODOWN ROAD (43235), located on the east side of Godown Road, approximately 500 feet north of Le Anne Marie Circle.

Area Comm./Civic: Northwest Civic Association

Existing Zoning: R-1, Rural District

Request: Variance(s) to Section(s):

3332.19, Fronting.

To allow a dwelling to not front a public right of way.

3312.43, Required surface for parking.

To allow a gravel driveway.

Proposal: A lot split and construction of 3 new dwellings.

Applicant(s): Benjamin B. Nelson, Esq.; 67 E. Wilson Bridge Road; Worthington, Ohio 43085

Property Owner(s): Morad Kalil; 5990 Godown Road; Columbus, Ohio 43235

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

8. Application No.: 11310-00321

Location: 2411 SOVRON COURT (43016), located on the south side of Sovron Ct., approximately 120 ft. east of Stonehurst Dr.

Area Comm./Civic: Far Northwest Coalition

Existing Zoning: PUD-6, Planned Unit Development District

Request: Variance to Section:

3332.38, Private garage.

To allow the overall area of a garage to be 912 sq. ft.; to exceed the allowable garage area for a single-family residence by 192 sq. ft. (720 sq. ft. maximum allowable.)

Proposal: To construct a 384 sq. ft. attached garage onto an existing 528 sq. ft. attached garage.

Applicant(s): Jeffrey B. Greetham; 4540 Faneuil Hall Pl.; Columbus, Ohio 43230

Property Owner(s): John H. Albrecht & Heidi Sorin; 2411 Sovron Ct.; Columbus, Ohio 43016

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

9. Application No.: 11310-00392

Location: 14 EAST POPLAR AVENUE (43215), located at the northeast corner of Poplar Ave. & N. High St.

Area Comm./Civic: Italian Village Commission

Existing Zoning: C-4, Commercial District

Request: Variance to Section:

3312.49, Minimum number of parking spaces required.

To reduce the required number of additional parking spaces from 16 to 0 and to reduce the required number of bicycle parking spaces from 2 to 0.

Proposal: To convert retail floor space into a restaurant.

Applicant(s): Karen Williams; 2784 Frazell Rd.; Hilliard, Ohio 43026

Property Owner(s): C. & W. Investment Company, L.L.C.; 92 W. 5th Ave.; Columbus, Ohio 43201

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

Legislation Number: PN0199-2011

Drafting Date: 08/16/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: University Area Review Board Meeting

Contact Name: Daniel Ferdelman

Contact Telephone Number: 645-6096

Contact Email Address: dbferdelman@columbus.gov

Body

University Area Review Board August Meeting Announcement

The UARB will be meeting August 25, 2011 beginning at 6:30pm at the Northside Library (1423 N. High St.).

For more information contact Daniel Ferdelman, AIA at (614) 645-6096 or dbferdelman@columbus.gov

[<mailto:dbferdelman@columbus.gov>](mailto:dbferdelman@columbus.gov)

Legislation Number: PN0200-2011

Drafting Date: 08/18/2011

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: North Central Area Commission Emergency Meeting

Contact Name: Bonita Lee

Contact Telephone Number: 645-7964

Contact Email Address: btleec@columbus.gov

Body

North Central Area Commission

An emergency meeting of the North Central Area Commission is scheduled for Monday, August 22nd, 6:30pm at the Tray Lee Center 1362 Sigsbee Avenue in the new parking lot pavilion.

Legislation Number: PN0290-2010

Drafting Date: 11/03/2010

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: 2011 Meeting Schedule - City of Columbus Records Commission

Contact Name: Toya Johnson, Records Commission Coordinator

Contact Telephone Number: 645-7293

Contact Email Address: tjjohnson@columbus.gov

Body

**CITY BULLETIN NOTICE
MEETING SCHEDULE
CITY OF COLUMBUS RECORDS COMMISSION**

The regular meetings of the City of Columbus Records Commission for the calendar year 2011 are scheduled as follows:

Monday, February 14, 2011

Monday, May 9, 2011

Monday, September 19, 2011

These meetings will take place at: City Hall, 90 West Broad Street, 2nd Floor, in the City Council Conference Room (226). They will begin promptly at 10:00 am.

Every effort will be made to adhere to the above schedule, but the City of Columbus Records Commission reserves the right to change the date, time, or location of any meeting; or to hold additional meetings. To confirm the meeting date, time, and locations or to obtain agenda information, contact the Office of the City of Columbus Records Commission Coordinator - (614) 645-7293.

Advertise: 01/01/2011 to 9/17/2011

Legislation Number: PN0315-2010

Drafting Date: 12/08/2010

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

**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

Body

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 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: PN0321-2010

Drafting Date: 12/14/2010

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Recreation & Parks Commission Meetings

Contact Name: Eric L. Brandon

Contact Telephone Number: 614-645-5253

Contact Email Address: ebrandon@columbus.gov

Body

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):

- o Wednesday, January 12, 2011 - 1111 East Broad St, 43205
- o Wednesday, February 9, 2011 - 1111 East Broad St, 43205
- o Wednesday, March 9, 2011 - 1111 East Broad St, 43205
- o Wednesday, April 13, 2011 - 1111 East Broad St, 43205
- o Wednesday, May 11, 2011 - 1111 East Broad St, 43205
- o Wednesday, June 8, 2011 - 1111 East Broad St, 43205
- o Wednesday, July 13, 2011 - 1111 East Broad St, 43205
- o August Recess - No meeting
- o Wednesday, September 14, 2011 - 1111 East Broad St, 43205
- o Wednesday, October 12, 2011 - 1111 East Broad St, 43205
- o Wednesday, November 9, 2011 - 1111 East Broad St, 43205
- o Wednesday, December 14, 2011 - 1111 East Broad St, 43205

In the event no proper business exists the meeting may be cancelled without further notice. For further information you may contact the Recreation and Parks Department, 1111 E. Broad St., Columbus, Ohio 43205 (Telephone: [614] 645-5253).

Legislation Number: PN0322-2010

Drafting Date: 12/14/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Downtown Commission 2011 Meetings

Contact Name: Daniel Thomas

Contact Telephone Number: 645-8404

Contact Email Address: djthomas@columbus.gov

Body

Downtown Commission 2011 Meetings

Business Meeting
109 N. Front St.
1st Fl. Conf. Rm
8:30am - 10:00am

Training Center

Regular Meeting
109 N. Front St.
8:30am - 11:00am

February 10, 2011
April 14, 2011
June 9, 2011
August 11, 2011
October 13, 2011
December 8, 2011

January 25, 2011
February 22, 2011
March 22, 2011
April 26, 2011
May 24, 2011
June 28, 2011
July 26, 2011
August 23, 2011
September 27, 2011
October 25, 2011
November 22, 2011
December 20, 2011

A Sign Language Interpreter will be made available for anyone with a need for this service, provided the Planning Division is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule, please call 645-8036.

Legislation Number: PN0323-2010

Drafting Date: 12/14/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: German Village Commission 2011 Meetings

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

German Village Commission 2011 Meeting Schedule

The German Village Commission has its Regular Meeting the 1st Tuesday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljoulton@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.

Application Deadline:

December 21, 2010
January 18, 2011
February 15, 2011
March 22, 2011
April 19, 2011
May 24, 2011
June 21, 2011
July 19, 2011
August 23, 2011
September 20, 2011
October 18, 2011
November 22, 2011
December 20, 2011

Business Meeting Dates

(1st fl. Conf. Rm, 109 N. Front St.)

12:00pm :

December 28, 2010
January 25, 2011
February 22, 2011
March 29, 2011
April 26, 2011
May 31, 2011
June 28, 2011
July 26, 2011
August 30, 2011
September 27, 2011
October 25, 2011
November 29, 2011
December 27, 2011

Regular Meeting Dates

(German Village Meeting Haus

588 S Third St.) 4:00 pm :

January 4, 2011
February 1, 2011
March 1, 2011
April 5, 2011
May 3, 2011
June 7, 2011
July 12, 2011
August 2, 2011
September 13, 2011
October 4, 2011
November 1, 2011
December 6, 2011

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus
Historic Preservation Office
109 N. Front St. - Ground Floor
Columbus OH 43215-9031

Legislation Number: PN0324-2010

Drafting Date: 12/14/2010

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Brewery District Commission 2011 Meetings

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

Brewery District Commission 2011 Meeting Schedule

The Brewery District Commission has its Regular Meeting the 1st Thursday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljpoulton@columbus.gov. A Sign Language Interpreter will be made available provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule, please call 645-8036.

Application Deadline:

December 23, 2010
January 20, 2011
February 17, 2011
March 24, 2011
April 21, 2011
May 19, 2011
June 23, 2011
July 21, 2011
August 18, 2011
September 22, 2011
October 20, 2011
November 17, 2011
December 22, 2011

Business Meeting Dates	Regular Meeting Date
(1st fl. Conf. Rm, 109 N. Front St.)	(Training Center, 109 N. Front St.)
12:00pm	6:15pm

December 30, 2010	January 6, 2011
January 27, 2011	February 3, 2011
February 24, 2011	March 3, 2011
March 31, 2011	April 7, 2011
April 28, 2011	May 5, 2011
May 26, 2011	June 2, 2011
June 30, 2011	July 7, 2011
July 28, 2011	August 4, 2011
August 25, 2011	September 1, 2011
September 29, 2011	October 6, 2011
October 27, 2011	November 3, 2011
November 24, 2011	December 1, 2011
December 29, 2011	

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus

Historic Preservation Office
109 N. Front St. - Ground Floor
Columbus OH 43215-9031

Legislation Number: PN0325-2010

Drafting Date: 12/14/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Victorian Village Commission 2011 Meetings

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

Victorian Village Commission 2011 Meeting Schedule

The Victorian Village Commission has its Regular Meeting the 2nd Thursday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljpoulton@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.

Application Deadline:

January 27, 2011

February 24, 2011

March 31, 2011

April 28, 2011

May 26, 2011

June 30, 2011

July 28, 2011

August 25, 2011

September 29, 2011

October 27, 2011

November 24, 2011

December 29, 2011

Business Meeting Dates

(1st fl. Conf. Rm, 109 N. Front St.)

12:00pm

Regular Meeting Date

(Training Center, 109 N. Front St.)

6:15pm

January 6, 2011

February 3, 2011

March 3, 2011

April 7, 2011

May 5, 2011

June 2, 2011

July 7, 2011

August 4, 2011

September 1, 2011

October 6, 2011

November 3, 2011

January 13, 2011

February 10, 2011

March 10, 2011

April 14, 2011

May 12, 2011

June 9, 2011

July 14, 2011

August 11, 2011

September 8, 2011

October 13, 2011

November 10, 2011

December 1, 2011

December 8, 2011

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus
Historic Preservation Office
109 N. Front St. - Ground Floor
Columbus OH 43215-9031

Legislation Number: PN0326-2010

Drafting Date: 12/14/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Italian Village Commission 2011 Meetings

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

Italian Village Commission 2011 Meeting Schedule

The Italian Village Commission has its Regular Meeting the 3rd Tuesday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljpoulton@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.

Application Deadline:

- January 4, 2011
- February 1, 2011
- March 1, 2011
- April 5, 2011
- May 3, 2011
- June 7, 2011
- July 5, 2011
- August 2, 2011
- September 6, 2011
- October 4, 2011
- November 1, 2011
- December 6, 2011

Business Meeting Dates	Regular Meeting Date
(1st fl. Conf. Rm, 109 N. Front St.)	(Training Center, 109 N. Front St.)
12:00pm	6:15pm

January 11, 2011

January 18, 2011

February 8, 2011	February 15, 2011
March 8, 2011	March 15, 2011
April 12, 2011	April 19, 2011
May 10, 2011	May 17, 2011
June 14, 2011	June 21, 2011
July 12, 2011	July 19, 2011
August 9, 2011	August 16, 2011
September 13, 2011	September 20, 2011
October 11, 2011	October 18, 2011
November 8, 2011	November 15, 2011
December 13, 2011	December 20, 2011

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus
 Historic Preservation Office
 109 N. Front St. - Ground Floor
 Columbus OH 43215-9031

Legislation Number: PN0327-2010

Drafting Date: 12/14/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Historic Resource Commission 2011 Meetings

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

Historic Resource Commission 2011 Meeting Schedule

The Historic Resource Commission has its Regular Meeting the 3rd Thursday of every month (barring Holiday exceptions). Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljpoulton@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.

Application Deadline:

January 6, 2011
 February 3, 2011
 March 3, 2011
 April 7, 2011
 May 5, 2011
 June 2, 2011
 July 7, 2011
 August 4, 2011
 September 1, 2011
 October 6, 2011
 November 3, 2011
 December 1, 2011

Business Meeting Dates

Regular Meeting Date

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

(Training Center, 109 N. Front St.)
6:15pm

January 13, 2011
February 10, 2011
March 10, 2011
April 14, 2011
May 12, 2011
June 9, 2011
July 14, 2011
August 11, 2011
September 8, 2011
October 13, 2011
November 10, 2011
December 8, 2011

January 20, 2011
February 17, 2011
March 17, 2011
April 21, 2011
May 19, 2011
June 16, 2011
July 21, 2011
August 18, 2011
September 15, 2011
October 20, 2011
November 17, 2011
December 15, 2011

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus
Historic Preservation Office
109 N. Front St. - Ground Floor
Columbus OH 43215-9031

Legislation Number: PN0328-2010

Drafting Date: 12/14/2010

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Board of Commission Appeals 2011 Meetings

Contact Name: Randy Black

Contact Telephone Number: 645-6821

Contact Email Address: rblack@columbus.gov

Body

Board of Commission Appeals 2011 Meeting Schedule

The Board of Commission Appeals has its Business Meeting the last Wednesday of every other month (as necessary and barring Holiday exceptions). Copies of the Agenda may be obtained by calling 645-8620 or by e-mail to ljpoulton@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 26, 2011
March 30, 2011
May 25, 2011
July 27, 2011
September 28, 2011
November 30, 2011