Columbus City Bulletin

Bulletin #18 April 30, 2016

Proceedings of City Council

Saturday, April 30, 2016

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on Monday, April 25, 2016; 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

CITY OF COLUMBUS FORMAL BID OPPORTUNITIES ARE UPDATED DAILY AT: http://vendors.columbus.gov/sites/public

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 361.34 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: In determining the lowest bid for a contract the local bidder credit will not be applied

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 - 5/2/2016 8:00:00AM

RFQ000863 - Health - Media Services

1.1 Scope: It is the intent of Columbus Public Health to implement a multi-media campaign utilizing various mediums (print, online, radio, television, and social media,). The CONTRACTOR will broker all purchases for radio, print, television, online, and social media advertisements. The goal is to support Columbus Public Health and CelebrateOne's infant mortality initiatives in an effort to educate, raise awareness and ultimately change behavior of new moms, dads and grandparents/infant caregivers about the ABC's of infant safe sleep (Alone, Back, Crib) and other factors affecting safe sleep for infants.

1.2 Classification: Sealed Formal Bids will be required for this Media Buy. Bids must be submitted by Monday, May 2nd 8am and utilize the Summary Proposal included in the Request for Proposal attachment.

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 and view this bid number in the open solicitations listing: http://vendors.columbus.gov/sites/public/Enterprise%20Portal/default.aspx? &WDPK=initial&WMI=EPHome&redirected=1&WCMP=COLS&WMI=EPHome

BID OPENING DATE - 5/2/2016 1:00:00PM

RFQ000984 - CPH Vinyl Banners

2 - 6'x3' 15oz white vinyl banners with 3 color imprint (landscape), with grommets in 4 corners, top & bottom.

BID OPENING DATE - 5/2/2016 4:00:00PM

RFQ000617 - ENG-650375-2 SOUTHWESTERLY COMPOST FAC ODOR CNTRL IMP

REQUEST FOR PROPOSALS: CIP 650375-100002 SOUTHWESTERLY COMPOSTING FACILITY ODOR CONTROL IMPROVEMENTS

Sealed proposals will be received by the Department of Public Utilities (DPU) of the City of Columbus at the office of Treatment Engineering, 1250 Fairwood Ave. Room 0020, Columbus, Ohio 43206 until 4:00 p.m., Local Time on Monday, May 2, 2016. No proposals will be accepted thereafter.

This contract will provide Professional Engineering Services for Preliminary Design, Detailed Design, Services during Bidding and Services during Construction for the Southwesterly Composting Facility Odor Control Improvements, CIP 650375-100002. These services shall include, but are not limited to, inspections and evaluations of existing conditions, surveying, preparation of engineering or architectural drawings, preparation of documents/drawings for permit approval, preparation of specifications and bidding documents, preparation of record plan drawings and technical assistance in the preparation of documents. EXAMINATION AND PROCUREMENT OF DOCUMENTS:

Copies of the Request for Proposals are on file and may be examined at the following location:

Division of Sewerage and Drainage Treatment Engineering (TE) 1250 Fairwood Avenue, Room 0020 Columbus OH 43206-3372 (614/645-7363)

PRE-PROPOSAL CONFERENCE: A Pre-Proposal Meeting is scheduled for Thursday, April 7, 2016 at 10:00 A.M. EDT at the Southwesterly Composting Facility Administration Building Conference Room, 7000 Jackson Pike, Lockbourne, Ohio 43137. It will be followed by a tour of the Compost Facility.

BID OPENING DATE - 5/3/2016 12:00:00PM

RFQ001019 - 5 Gallon Water Coolers

BID OPENING DATE - 5/3/2016 3:00:00PM

RFQ000803 - Bridge Rehab Ohio Center Way

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until May 3, 3016 at 3:00 P.M. local time, for construction services for the BRIDGE REHABILITATION - OHIO CENTER WAY OVER CONRAIL NORTH OF STRUCTURE 1 WEST OF 3RD project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The work for this project consists of rehabilitation work on the bridges east of High Street and West of Third Street, including the bridge on High Street. The work also includes painting of the Ludlow Alley Pedestrian bridge and other such work as may be necessary to complete the contract, in accordance with the plans 1810 Drawer A and 1796 Drawer A and specifications set forth in this Invitation For Bid (IFB).

A pre-bid meeting will not be held.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com.

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification. All questions concerning this project are to be sent to capitalprojects@columbus.gov. The last day to submit questions is April 26, 2016; phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/5/2016 11:00:00AM

RFQ000697 - DPU Water - Pontoon Boat

BID NOTICES - PAGE # 3

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus, Division of Water to obtain formal bids to establish a contract for the purchase of One (1) Pontoon Work Boat with trailer that will be used by the Watershed Section and Hap Cremean Water Treatment Plant.

1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of One (1) Pontoon Work Boat. Successful bidder shall provide an authorized facility/company in Franklin County, Ohio or contiguous county to do the warranty work.

1.2.1 Bidder Experience: The Pontoon Work Boat offeror must submit an outline of its experience and work history in these types of equipment and warranty service for the past five years.

1.2.2 Bidder References: The Pontoon Work Boat and warranty service offeror shall have documented proven successful contracts from at least four customers that the offeror supports that are similar in scope, complexity, and cost to the requirements of this specification.
1.2.3 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal no later than 11:00 a.m. (local time) on April 15, 2016. A response will be posted on the portal no later than 4:00 p.m. (local time) on April 20, 2016. See Section 3.2.6 for additional details.

RFQ000885 - Purchasing - Infilco Bar Screen Parts UTC

1.0 SCOPE AND CLASSIFICATION

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 (option) Contract to purchase replacement parts for four (4) Infilco Degremont Type IIIAS hydraulic climber bar screens per the detailed specifications in this proposal. The City of Columbus estimates spending \$100,000.00 annually for this contract. The contract will be in effect from the date of execution by the City to and including May 31, 2017.

1.2 Classification: The contract resulting from this proposal will provide for the option to purchase and have delivered replacement parts for four (4) Infilco Degremont Type IIIAS hydraulic climber bar screens.

1.2.1. The City has implemented an "E-Catalog" system. The contract awardee must work with the City prior to final execution of the contract to implement a catalog/price list in the City's "E-Catalog" system.

RFQ000950 - Miscellaneous Medical Supplies UTC

1.1 Scope: It is the intent of the City of Columbus, Division of Fire, in conjunction with the City of Westerville, to obtain formal bids to establish a Universal Term Contract (UTC) with a "Catalog" firm offer for sale, for use by EMT (Emergency Medical Transport) Services, of various miscellaneous medical supplies. The bidder shall submit its standard published catalog(s) and/or discounts to the listed prices. The contract may be utilized by various City agencies and deliveries will be made to the respective agency's location on an as needed basis. The City estimates that \$1,000,000.00 will be spent annually on this contract. The proposed contract will be in effect from

the date of execution by the City to and including June 30, 2018.

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the option to purchase and delivery of miscellaneous medical supplies categorized as airway, bandages, IV supplies, infection control, head immobilizations and other miscellaneous products. The City may purchase item(s) or group of like item(s) in the catalog and/or price list from the successful bidder after a purchase order for the listed items is issued.

1.2.1 The most current issue of each specified catalog or pricelist is to be used for the pricing structure of this contract. Successful bidder(s) shall meet requirements of the City's E-Catalog system.

RFQ000963 - Pharmaceuticals - UTC

1.1 Scope: It is the intent of the City of Columbus, Division of Fire, in conjunction with the City of Westerville, to obtain formal bids to establish a Universal Term Contract (UTC) with a "Catalog" firm offer for sale, for use by EMT (Emergency Medical Transport) Services, of various miscellaneous medical supplies. The bidder shall submit its standard published catalog(s) and/or discounts to the listed prices. The contract may be utilized by various City agencies and deliveries will be made to the respective agency's location on an as needed basis. The City estimates that \$1,000,000.00 will be spent annually on this contract. The proposed contract will be in effect from the date of execution by the City to and including June 30, 2018.

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the option to purchase and delivery of miscellaneous medical supplies categorized as airway, bandages, IV supplies, infection control, head immobilizations and other miscellaneous products. The City may purchase item(s) or group of like item(s) in the catalog and/or price list from the successful bidder after a purchase order for the listed items is issued.

1.2.1 The most current issue of each specified catalog or pricelist is to be used for the pricing structure of this contract. Successful bidder(s) shall meet requirements of the City's E-Catalog system (See Section 6.2 - 6.2.2.3).

BID OPENING DATE - 5/5/2016 1:00:00PM

RFQ001004 - Hewlett Packard Printers UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: This proposal is to provide the City of Columbus, Department of Technology (DoT) and all other City agencies with a Universal Term Contract (UTC) to purchase Hewlett Packard printer related equipment, accessories, supplies and maintenance as defined in these specifications. The proposed contract will provide for the purchase of these items as discounts provided from the Hewlett Packard Catalog listed prices. The City may purchase any item(s) or group of like item(s) in the catalog and/or price list from the successful bidder after a purchase order for the listed items is issued. The proposed contract will be in effect through April 30, 2018.

1.2 Classification: The City is looking for offerors with a Hewlett Packard certified reseller partnership. The bidder shall submit a discount(s) from Hewlett Packard's published website and pricing on the maintenance items listed. The contract(s) resulting from this bid proposal will provide for the option of the purchase and delivery of Hewlett Packard printer related equipment,

accessories, supplies, and maintenance.

BID OPENING DATE - 5/5/2016 3:00:00PM

RFQ001038 - REBID Annual Citywide Bridge

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until May 5, 2016 at 3:00 P.M. local time, for construction services for the Bridge Rehabilitation – Annual Citywide Contract 2016 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consist of routine maintenance to several bridges within the City of Columbus. Work includes crack sealing, concrete patching, tuck pointing, railing repairs, guardrail repairs, epoxy injection, maintenance of traffic, asphalt resurfacing, sealing of cracks in bridges, and replacement of expansion joints. The project is being rebid due to a large pay item not being included in the original bid listing.

A pre-bid meeting will not be held.

Notice of published addenda may be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com.

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification. All questions concerning this project are to be sent to capitalprojects@columbus.gov. The last day to submit questions is APRIL 29, 2016; phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/10/2016 3:00:00PM

RFQ000913 - Sidewalk NOV 2016

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until May 10, 2016, 3:00 p.m. local time, for construction services for the PEDESTRIAN SAFETY IMPROVEMENTS - SIDEWALK PROGRAM 2016 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The work for this project consists of: sidewalk, drive approach, curb and gutter removal/replacement or leveling, and other such work as may be necessary to complete the contract, in accordance with the Standard Drawings 2200-2300 and specifications set forth in this Invitation For Bid (IFB).

BID NOTICES - PAGE # 6

A pre-bid meeting will not be held.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com.

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification. All questions concerning this project are to be sent to capitalprojects@columbus.gov. The last day to submit questions is April 26, 2016; phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/11/2016 2:00:00PM

RFQ000905 - Development-Land Bank Demolition Services 2016-CBUS5

1.1 Scope: It is the intent of the City of Columbus, Development Department, Land Redevelopment Office, to obtain formal bids to establish a contract for demolition and asbestos abatement services for various properties under the Land Bank Program and non-City owned properties. The contractor will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures.
1.2 Classification: The services must comply with all codes, standards, regulations, and worker safety rules, as they apply, that are administered by federal, state, and local agencies. Bidders are required to be registered as a Demolition Contractor with the City of Columbus Department of Building and Zoning, as required by Columbus City Code Chapter 4114. Bidder must possess a valid Asbestos Hazard Abatement Contractors License from the Ohio Department of Health or be able to subcontract with a subcontractor possessing such license, subject to City approval.

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.

RFQ000906 - Development-Land Bank Demolition Services 2016-CBUS6

1.1 Scope: It is the intent of the City of Columbus, Development Department, Land Redevelopment Office, to obtain formal bids to establish a contract for demolition and asbestos abatement services for various properties under the Land Bank Program and non-City owned properties. The contractor will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures.
1.2 Classification: The services must comply with all codes, standards, regulations, and worker safety rules, as they apply, that are administered by federal, state, and local agencies. Bidders

are required to be registered as a Demolition Contractor with the City of Columbus Department of Building and Zoning, as required by Columbus City Code Chapter 4114. Bidder must possess a valid Asbestos Hazard Abatement Contractors License from the Ohio Department of Health or be able to subcontract with a subcontractor possessing such license, subject to City approval.

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.

RFQ000907 - Development-Land Bank Demolition Services 2016-CBUS7

1.1 Scope: It is the intent of the City of Columbus, Development Department, Land Redevelopment Office, to obtain formal bids to establish a contract for demolition and asbestos abatement services for various properties under the Land Bank Program and non-City owned properties. The contractor will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures.
1.2 Classification: The services must comply with all codes, standards, regulations, and worker safety rules, as they apply, that are administered by federal, state, and local agencies. Bidders are required to be registered as a Demolition Contractor with the City of Columbus Department of Building and Zoning, as required by Columbus City Code Chapter 4114. Bidder must possess a valid Asbestos Hazard Abatement Contractors License from the Ohio Department of Health or be able to subcontract with a subcontractor possessing such license, subject to City approval.

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.

RFQ000908 - Development-Land Bank Demolition Services 2016-CBUS8

1.1 Scope: It is the intent of the City of Columbus, Development Department, Land Redevelopment Office, to obtain formal bids to establish a contract for demolition and asbestos abatement services for various properties under the Land Bank Program and non-City owned properties. The contractor will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures.
1.2 Classification: The services must comply with all codes, standards, regulations, and worker safety rules, as they apply, that are administered by federal, state, and local agencies. Bidders are required to be registered as a Demolition Contractor with the City of Columbus Department of Building and Zoning, as required by Columbus City Code Chapter 4114. Bidder must possess a valid Asbestos Hazard Abatement Contractors License from the Ohio Department of Health or be able to subcontract with a subcontractor possessing such license, subject to City approval.

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.

RFQ000909 - Development-Land Bank Demolition Services 2016-CBUS9

1.1 Scope: It is the intent of the City of Columbus, Development Department, Land Redevelopment Office, to obtain formal bids to establish a contract for demolition and asbestos abatement services for various properties under the Land Bank Program and non-City owned properties. The contractor will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures.
1.2 Classification: The services must comply with all codes, standards, regulations, and worker safety rules, as they apply, that are administered by federal, state, and local agencies. Bidders are required to be registered as a Demolition Contractor with the City of Columbus Department of Building and Zoning, as required by Columbus City Code Chapter 4114. Bidder must possess a valid Asbestos Hazard Abatement Contractors License from the Ohio Department of Health or be able to subcontract with a subcontractor possessing such license, subject to City approval.

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.

RFQ000910 - Development-Land Bank Demolition Services 2016-CBUS10

1.1 Scope: It is the intent of the City of Columbus, Development Department, Land Redevelopment Office, to obtain formal bids to establish a contract for demolition and asbestos abatement services for various properties under the Land Bank Program and non-City owned properties. The contractor will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures.
1.2 Classification: The services must comply with all codes, standards, regulations, and worker safety rules, as they apply, that are administered by federal, state, and local agencies. Bidders are required to be registered as a Demolition Contractor with the City of Columbus Department of Building and Zoning, as required by Columbus City Code Chapter 4114. Bidder must possess a valid Asbestos Hazard Abatement Contractors License from the Ohio Department of Health or be able to subcontract with a subcontractor possessing such license, subject to City approval.

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.

BID OPENING DATE - 5/12/2016 11:00:00AM

RFQ000912 - Waste ID Cleanup and Disposal UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope of Services:

It is the intent of the City of Columbus, Department of Finance and Management to solicit bid proposals from qualified offerors that can provide services to identify, clean-up, and dispose of hazardous and non-hazardous waste; and for emergency spill response for sludge, petroleum, and chemicals. The resulting option universal term contract will be a "firm" offer for sale. City agencies will establish purchase orders on an as needed basis. The term of the agreement will be through June 30, 2018. The city estimates it will spend \$200,000 annually.

1.2 Classification: The selected contractor will provide the following services:

1.2.1 Waste Testing and Characterization

1.2.2 Non-hazardous and Hazardous Waste Disposal

1.2.3 Packaging, removal, and proper disposal of contaminated materials (including absorbents and adsorbents); lab packs; and/or drums, containers of solid or liquid waste

1.2.4 Clean-up of spills (including but not limited to: lime sludge, chemical, and petroleum products) on the surface and subsurface and may include banks and stream or river bottoms affected by the spill

1.2.5 Soil Remediation

1.2.6 Soil boring, sampling and analysis, and reporting

1.2.7 Analysis and reporting for Phase II environmental assessments

1.2.8 Asbestos surveys, including field sampling and laboratory analysis to determine the need for abatement and to estimate amounts of asbestos to be abated. Asbestos removal services are not included.

1.3 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 pm Monday, May 2, 2016. Response will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, May 4, 2016. See section 3.1.3 for additional details.

RFQ000956 - Lumber UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus to enter into a "Catalog" Universal Term Contract for the purchase of Lumber and Related Materials for use by various City agencies. It is estimated that fifty thousand dollars (\$50,000.00) will be spent annually on this contract. The proposed contract will be in effect for a period of approximately two (2) years from the date of execution by the City to and including July 31, 2018.

1.2 Classification: The contract resulting from this bid proposal will provide for the option to purchase and deliver to the City of Columbus lumber and related materials as ordered. All purchases from this contract will be on an as needed basis.

1.2.1 Bidder Experience: The bidder must submit an outline of its experience and work history in supplying lumber and related materials for the past five (5) years.

1.2.2 Bidder References: The bidder shall have documented proven successful contracts from at least four (4) customers that the bidder supports that are similar in scope, complexity and cost to the requirements of this specification.

BID NOTICES - PAGE # 10

1.2.3 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 pm Monday, May 2, 2016. Responses will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, May 4, 2016. See section 3.3 for additional details.

RFQ001037 - Security Detection Systems Equipment- Muni Court

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: The City of Columbus, Department of Finance and Management is soliciting bids to obtain Security and Detection Systems Equipment for the Franklin County Municipal Court, 375 South High Street, Columbus, Ohio, 43215. It is estimated that the City will spend approximately \$162,000 on this contract.

1.2 Classification: This bid proposal and the resulting contract will provide for the purchase and installation of Security and Detection Systems Equipment. Pricing is to include all necessary equipment, software, delivery, installation, set-up, initial operator training, computer based training program, and disposal of the existing equipment.

1.2.1 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 pm Monday, May 9, 2016. Responses will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, May 11, 2016. See section 2.4 for additional details.

1.2.2 Site Tour and Walkthrough: There will be an opportunity for potential bidders to visit the Franklin County Municipal Court building and participate in a site tour to view the locations of existing equipment, dock location and facility requirements. See section 2.5 for additional details.

BID OPENING DATE - 5/12/2016 1:00:00PM

RFQ000975 - Sidewalk Trip Hazard Repair 2016

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until May 12, 2016, 3:00 P.M. EST, for maintenance and repair services for the Sidewalk Trip Hazard Repair 2016 project. Bids are to be submitted only at www.bidexpress.com Hard copies shall not be accepted.

The project shall consist of the removal of trip hazards resulting from a difference in the elevation of abutting sidewalk panels within the corporation limits of the City of Columbus. The method of repair for this contract will be by saw cutting the panel horizontally to eliminate vertical difference and result in a smooth uniform surface. Grinding, leveling, or other similar repair methods are not allowable for the purpose of this contract. Collection and removal of resulting debris is included as part of the repair and incidental to that work. Any resulting crack or void of ½" or greater is to be filled with an approved material and considered a separate item for payment.

A pre-bid meeting will not be held.

Notice of published addenda may be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com.

BID NOTICES - PAGE # 11

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification. All questions concerning this project are to be sent to capitalprojects@columbus.gov. The last day to submit questions is May 5, 2016; phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/12/2016 3:00:00PM

RFQ000925 - Resurfacing 2016 Project 3

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until May 12, 2016 at 3:00 P.M. local time, for construction services for the RESURFACING - 2016 PROJECT 3 project, C.I.P. No. 53282-932016. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

Resurfacing - 2016 Project 3 resurfaces 79 streets and builds 436 associated ADA Curb Ramp Improvements throughout the City.

A pre-bid meeting will be held on May 3, 2016 at 10:00 A.M., at 1800 East 17th Avenue, Large Conference Room.

Notice of published addenda may be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com.

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification. All questions concerning this project are to be sent to capitalprojects@columbus.gov. The last day to submit questions is May 5, 2016; phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/13/2016 4:30:00PM

RFQ000887 - ENG-3RD AVE RELIEF SWR PH3&W FRANKLINTON SWR IMP

SCOPE: The City of Columbus, Ohio is inviting professional engineering consulting firms, or teams including such firms, to submit Proposals to furnish professional services for the City of Columbus, Department of Public Utilities, Division of Sewerage and Drainage (DOSD), for CIP 650768-100003 – 3rd Avenue Relief Sewer, Phase 3, & CIP 650870-116161 – W. Franklinton Sewer Improvement pursuant to Columbus City Code 329.28. Proposals will be received at the DOSD, 1250 Fairwood Avenue, Rm 1021, Columbus, Ohio 43206 until close of business on Friday, May 13, 2016. The scope of services for the 2 projects consist of evaluating alternatives, preparing design report, construction plan surveying, preparing construction plans and bid document, preparing temporary and/or permanent easements, consultation during bidding, engineering during construction, and preparing record drawings. A single proposal containing both projects shall be submitted. Proposals will be reviewed by the City and the City will enter into contract negotiations with the 2 highest ranked offerors. Each offeror shall receive a single project.

CLASSIFICATIONS: ALL OFFERORS ARE REQUIRED TO OBTAIN A COPY OF THE INFORMATION PACKAGE, which is available for pick-up at 1250 Fairwood Avenue, Room 1021, Columbus, Ohio 43206. Contact Lisa Diller, 614-645-0485 Ildiller@columbus.gov, with questions or to have package sent via mail. There is no charge for the first information package.QUESTIONS: All questions regarding this RFP are to be submitted in writing via email as soon as possible but no later than the close of business on Wednesday May 4, 2016, to Mike Griffith, mpgriffith@columbus.gov. If necessary an addenda will be issued by Friday, May 6, 2016. For additional information concerning this request, including procedures for obtaining a copy of the of the RFP, you must go to the City of Columbus Vendor Services web page (http://vendorservices.columbus.gov).

BID OPENING DATE - 5/17/2016 2:00:00PM

RFQ000980 - Wilson Road Park Phase 2 Improvements REBID

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until _2:00 P.M. local time, ___5/17/16__, for construction services for the _Wilson Road Park Phase 2 Improvements REBID_ project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consists of a park shelter with masonry walls and metal tower, concrete and asphalt walking and biking paths, asphalt parking lot, detention basins and stormwater management, site furnshings, and other such work as may be necessary to complete the contract, in accordance with the plans, technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid (IFB).

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com. Phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review

projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

RFQ000983 - Wyandot Lodge

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until _2:00_ P.M. local time, _5/17/16__, for construction services for the __Wyandot Lodge_ project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consists of construction of a new 5,248 SF building for recreation assembly and other such work as may be necessary to complete the contract, in accordance with the plans, technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid (IFB).

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification.

A pre-bid meeting will be held at __3200 Indian Village Road (43221)___, at _10:00_ A.M. on __May 5th, 2016___. Attendance is strongly encouraged. See the IFB for instructions as to how to submit questions. The last day to submit questions is _5/10/16 at 4:00 PM_.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com. Phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

RFQ001058 - Concrete Improvements 2016

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until _2:00_ P.M. local time, ____5/17/16___, for construction services for the _Concrete Improvements 2016__ project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consists of concrete paving, demolition, site work, and other such work as may be necessary to complete the contract, in accordance with the plans, technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid (IFB).

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Pregualification.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com. Phone calls will not be accepted.

BID NOTICES - PAGE # 14

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/18/2016 3:00:00PM

RFQ000999 - CONST-HCWP TEMPORARY SECURITY IMP CIP 690286-100007

The City of Columbus is accepting bids for Hap Cremean Water Plant Temporary Security Improvements, Project No. 690286-100007, Contract No. 2145, the work for which consists of installation of concrete slab and guard house located at the main plant entrance with the addition of a gate arm on the entrance lane, traffic spikes in the exit lane, and other such work as may be necessary to complete the contract, in accordance with the plans and specifications set forth in this Invitation For Bid (IFB).

WHERE & WHEN TO SUBMIT BID

Bids will be received by the City of Columbus, Department of Public Utilities, Division of Water, at 910 Dublin Road, Room 4002, Columbus, Ohio 43215, until May 18, 2016 at 3:00 P.M. local time. OBTAINING COPIES OF THE BIDDING DOCUMENTS:Copies of plans and technical specifications are available through Cindy Hollobaugh at Arcadis U.S., Inc., 100 E. Campus View Blvd., Suite 200, Columbus, Ohio 43235 (Telephone 614-985-9238), beginning April 27, 2016. CONSTRUCTION PRE-QUALIFICATION REQUIREMENT

Pursuant to Columbus City Code Sections 329.20, 329.21, and 329.211, the bidder must demonstrate that it has satisfied the city's construction pre-qualification requirements (note that this includes licensed trade subcontractors); that it is pre-qualified responsible or provisionally responsible at the time of bid due date, and is eligible to bid on City construction projects. Contact the Pre-Qualification Office at (614) 645-0359 or http://www.columbus.gov/prequalification.aspx. PRE-BID CONFERENCE

The contracting agency will be holding a pre-bid conference. Attendance is strongly recommended. It will be held at Hap Cremean Water Plant, Administration/Maintenance Building Conference Room, 4250 Morse Road, Columbus OH 43230 on May 5, 2016, at 1:00 p.m. QUESTIONS: Questions pertaining to the plans and specifications must be submitted ARCADIS, ATTN: William Landshof, via fax at 614-985-9170;email at Bill.Landshof@Arcadis.com by May 11,2016.

BID OPENING DATE - 5/19/2016 2:00:00PM

RFQ000972 - Replacement at 1393 E Broad-Heat Pumps(Rebid)

1.1 Scope: The City of Columbus, Department of Finance and Management is receiving bids until
2:00 P.M. local time, May 19, 2016, for construction services for the Replacement at 1393 E.
Broad Street - Heat Pumps (Rebid) project. Bids are to be submitted only at
www.bidexpress.com. Hard copies shall not be accepted.

The project shall include furnishing and installing heat pumps and all work necessary to replace the existing heat pumps at 1393 E. Broad Street, Columbus, Ohio.

BID NOTICES - PAGE # 15

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification.

A pre-bid meeting will be held at 1393 E. Broad Street, Columbus, Ohio, at 10:00 A.M. on May 5, 2016. Attendance is strongly encouraged. See the IFB for instructions as to how to submit questions. The last day to submit questions is May 12, 2016 at 12:00 P.M.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com. Phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

RFQ001054 - Clover Groff Stream Restoration Phase 3 REBID

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until _2:00_ P.M. local time, __5/19/16_____, for construction services for the __Clover Groff Stream Restoration Phase 3 REBID___ project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consist of natural channel stream restoration techniques to create a new meandering bankfull channel within a vegetated floodplain and other such work as may be necessary to complete the contract,, in accordance with the plans, technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification.

A pre-bid meeting will be held at _6205 West Broad Street (43119)___, at __10:00__ A.M. on __5/10/16___. Attendance is strongly encouraged. See the IFB for instructions as to how to submit questions. The last day to submit questions is __5/16/16 at 4:00pm___.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com. Phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

RFQ001064 - Roof Renovations 2016

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until __2:00__ P.M. local time, __5/19/16___, for construction services for the _Roof Renovations 2016__ project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consists of removal, replacement and /or renovation of roofs at Far East, Douglas and Howard Recreation Centers and other such work as may be necessary to complete the contract, in accordance with the plans, technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid

1.2 Classification: All bid documents (Invitation for Bid, technical specifications, plans, and future addenda) are available for review and download at www.bidexpress.com. Firms wishing to submit a bid must meet the mandatory requirements stated in the IFB, including being prequalified by the City of Columbus Office of Construction Prequalification.

A pre-bid meeting will be held starting at _Far East Recreation Center, 1826 Lattimer Drive (43227)__, at _9:00__ A.M. on ____5/3/16____. Attendance is strongly encouraged. See the IFB for instructions as to how to submit questions. The last day to submit questions is __5/13/16 at noon_.

Notice of published addenda will be posted on the City's Vendor Services web site and all addenda shall be posted on www.bidexpress.com. Phone calls will not be accepted.

1.3 Bid Express: If you do not have an account with Bid Express and you would like to review projects information or submit a bid, you will need to sign up for an account. Go to www.bidexpress.com in order to sign up.

BID OPENING DATE - 5/19/2016 3:00:00PM

RFQ000964 - DPU/Comp Svcs Oracle WAM DB & System Administration

SCOPE: The City of Columbus, Ohio is soliciting Request for Proposal (RFP) pursuant to Columbus City Code 329.28 from experienced professional consulting/engineering firms to provide Oracle WAM Database and System Administration for the City's Department of Public Utilities (DPU). In doing so, we wish to openly invite firms to submit their RFP for consideration during our review and selection process.

Proposals will be received at the Department of Public Utilities Director's Office on the 4th floor of 910 Dublin Road, Columbus, Ohio 43215 until 3:00 p.m. on May 19, 2016. Additional information related to submission requirements may be found in the attached specifications.

The scope consists of providing services and personnel to operate DPU's Oracle Work and Asset Management (WAM) Computerized Maintenance Management System (CMMS) for the length of five (5) years. A detailed list is included in the attached document.

QUESTIONS: All questions regarding this RFP shall be submitted in writing to Rick Schomaker, Department of Public Utilities, 910 Dublin Rd 3rd Floor Columbus Ohio 43215, or by e-mail (rjschomaker@columbus.gov) as soon as possible, but no later than 3:00 p.m. on May 10, 2016. If necessary, an addenda will be posted by close of business on May 12, 2016.

BID OPENING DATE - 5/20/2016 3:00:00PM

RFQ000748 - ENG-690528-2 GES FOR WATER DISTRIBUTION DESIGN ENG

REQUEST FOR PROPOSALS: CIP 690528-100002: General Engineering Services for Water Distribution Design Engineering OWNER: City of Columbus, Ohio Department of Public Utilities, DOW Water Distribution Engineering 910 Dublin Road, 2nd Floor Columbus, OH 43215 (614) 645-7677

PROPOSAL SUBMISSON:

Sealed proposals containing six (6) original copies of the proposal and one electronic copy in PDF format on compact disc are to be submitted to Tim Huffman, P.E., Division of Water, 910 Dublin Road, Second Floor, Columbus, Ohio no later than 3:00 p.m. (EST) on Friday, May 20, 2016. DESCRIPTION OF WORK:

The City wishes to hire two engineering firms with experience in municipal water line design, water line rehabilitation, water booster station design, elevated storage tank, facility site work and miscellaneous civil engineering design. The work may include but is not limited to studies, investigations, inspections and evaluations of existing conditions, surveying, geotechnical investigations, letter report preparation, easement preparation, preparation of engineering or architectural drawings and specifications, maintenance of traffic plans, preparing bid and construction contract documents, engineering services during construction, and preparation of record plan drawings. The Offeror must have experienced personnel and equipment for performing this work.

PROCUREMENT OF DOCUMENTS:

All offers are required to obtain the Request for Proposal documents. The RFP is available on the City of Columbus Vendor Services website. For an excel/word document of any required Schedules send an e-mail request to Robert Arnold, PE at rjarnold@columbus.gov. After obtaining a copy of this document, the consultant is required to send an email to Robert Arnold P.E., by May 11, 2016 with contact information and the consultant's intent to submit a proposal. This info will be used to distribute any addendums or clarifications. Failure to send may cause rejection of submittal.

BID OPENING DATE - 6/2/2016 11:00:00AM

RFQ001034 - Prisoner Transit Van UpFit Services

1.0 SCOPE AND CLASSIFICATION:

1.1 Scope: It is the intent of the City of Columbus to obtain formal bids to establish a Universal Term Contract (UTC) for the purchase parts and up-fitting/retro-fitting for 2016 and subsequent model year Ford Transit 250 for the use by the Division of Police. These vehicles will be provided by the City of Columbus. The proposed contract(s) will be in effect from the date of execution by

the City up to and including June 30, 2018. The successful bidder will be notified of the number units requiring up-fit/retro-fit services for 2017 and 2018.

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the option to purchase current year parts, up-fitting and retro-fitting services for five (5) City of Columbus provided 2016 Ford Transit 250, or current model year prisoner transport vehicles for use by the Division of Police.

1.2.1 Bidder Experience: The offeror must submit an outline of its experience and work history in these types of up-fitting/retro-fitting services for the past five (5) years.

1.2.2 Bidder References: The offeror shall have documented proven successful contract(s) with at least one (1) Police or similar agency equivalent to a similar quantity and timeframe as specified in Section 3.2.5 Vendor Responsibilities.

1.3 Specification Questions: Questions regarding this bid must be sent in writing via email to vendorservices@columbus.gov no later than 11:00 a.m. (local time) on Wednesday, May 11, 2016. Reponses will be posted as an addendum to this bid on the City of Columbus website (www.vendorservices.columbus.gov) no later than 4:00 p.m. (local time) on Monday, May 16, 2016. See Section 3.2.4 for additional details.

For additional information concerning this bid, including procedures for obtaining a copy of the bid documents(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 th

BID OPENING DATE - 6/9/2016 11:00:00AM

RFQ001056 - Sign Installation Truck- RFP

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: The City of Columbus, Department of Finance and Management, Purchasing Office, is seeking Request for Proposals (RFPs) to provide the City with a Contract for sign installation trucks. The City is seeking proposals from responsible contractors capable of providing the needed equipment. The contract term shall be negotiated. The City expects to purchase two (2) trucks in 2016 as a result of this process. The City will negotiate a term with the selected vendor for term of up to three (3) years.

1.2 Classification: Offerors are encouraged to submit proposals that demonstrate their competence, ability, past performance, quality and feasibility, cost, and environmental impact as defined in this request. The City may contract with one or more Offerors chosen through this RFP process.

1.3 Submittal Instructions: All bid proposal and supporting documents are to be submitted electronically. Please refer to the Vendor Services User Guide, page 15, for instructions on submitting an attachment.

1.4 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 Wednesday, May 18, 2016. Reponses will be posted as an addendum to this bid on the City's website

BID NOTICES - PAGE # 19

(vendorservices.columbus.gov) no later than 4:00 p.m. (local time) on Wednesday, May 25, 2016. Offerors whom have not registered and received a login and password from the City's http://vendors.columbus.gov/sites/public web site are strongly encouraged to do so. Notice of any notes and addenda will only be sent to Offerors whom have registered at the site. Include the Solicitation Number in the subject line of your e-mail.

For additional information concerning this bid, including procedures on how to submit a proposal, you must go to the City of Columbus Vendor Services web site at http://vendors.columbus.gov/sites/public and view this bid number.

BID OPENING DATE - 5/24/2018 11:00:00AM

RFQ000946 - Fairbanks Morse Pump Parts and Services

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to establish an options contract(s) to purchase OEM Fairbanks Morse Pump Parts and repair services for the Sewer Maintenance Operations Center and Jackson Pike Wastewater Treatment Plant. The pumps are used for flushing and sludge return during the wastewater treatment process. Bidders are asked to bid labor hour rates and to submit price lists for replacement parts on the models listed within the specifications. It is estimated that the Division of Sewerage and Drainage will spend \$140,000.00 annually from this contract. The proposed contract will be in effect to and including September 30, 2018.

1.2 Classification: This bid proposal and the resulting contract will provide for the purchase of OEM Fairbanks Morse Pump Parts and labor rates for repair services for equipment shipped to the Awarded Bidder's place of business. The city reserves the right to request bidders to provide documentation to support their experience in providing this type of equipment and services.

1.2.1. The City has implemented an "E-Catalog" system. The contract awardee must work with the City prior to final execution of the contract to implement a catalog/price list in the City's "E-Catalog" system.

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 RFQ in the open solicitations listing.

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 <u>here</u> (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 <u>here</u> (html).

2016 Special Event Application and Park Rental Fees

In researching park rates for dozens of the largest cities around the country we identified that there is no formula that can be copied to determine park rental costs in Columbus. Rates fluctuate from city to city, with many downtown city parks renting for thousands per day. Columbus' riverfront park rental fees have remained at \$50/hour since 2000. For 2016, the fee changes below are still based on a \$50/hr model for events that are free of admission, but the fee is doubled for private/gated events (still much less than other cities).

In the past, as riverfront parks were brought on-line there was no consistency in how park fees were applied. Now that the riverfront parks are connected, uniformity is needed to allow for more efficient management of the parks. Through policy accompanying these rates, each park will now have its own identity and purpose. Uniformity will be visible through implementation of a rental structure based on blocks of time. In the block structure all available riverfront parks can be reserved for a half-day (6 hour) or full day (12 hours), with features such as the Bicentennial Park stage and North Bank Pavilion being made available for an additional fee.

It is also necessary to recognize that event set-up creates an impact on public access to riverfront parks. With several major festivals and over thirty race events scheduled for 2016, event set-up could easily affect the visitor experience. We will continue to provide free community events with one (1) set-day and one (1) tear-down day, per park, at nocharge (Mon-Fri only), however, private/gated events, and those choosing to extend set-up over multiple days, will now pay for use.

Special Event Application Fee	Paid 30 days in advance	Paid Less than 30 days	Paid Less than 14 days	7 Days or less
2015	\$125	-	-	-
2016	\$125	\$150	\$200	\$400

*Late applications require expediting fees as additional administrative time and coordination of park maintenance services are required.

Downtown Park Rental Fees	½ Day Rate	Full Day Rate	Gated/Private Rate	Set-up Days	Tear-down Days			
2015	-	\$500 (\$50/hr up to 10 hrs)	\$1000 (\$100/hr up to 10 hrs)	-	-			
2016 (20% increase)	\$300 (\$50/hr up to 6 hrs)	\$600 (\$50/hr up to 12 hrs)	\$1200 (\$100/hr up to 12 hrs)	\$500	\$500			
Downtown Parks: Bicentennial Park, Genoa Park, McFerson Commons, Battelle Park, North Bank Park, West Bank and East Bank/Promenade Park (east side of river between Broad and Rich).								

Bicentennial Park Performing Arts Stage Rental	1/2 Day Rate	Full Day Rate	Sound Equipment*
2015	\$500	\$1000 1 st day,	\$500/day
		\$500 each	
		additional day	
2016	\$200	\$400/per day	\$500/per day

*Sound equipment rental is not required with rental of stage.

Coleman Point	Mon-Thurs	Fri-Sun	
2016	N/A	\$500*	

*Rate allows access to site from 3PM – 6PM only. Available for rental April 1 – October 1

2016 Projected Park Rental Fees

Event	Event	Set Up	2015 Payment	Notes	2016 Projected Fees	Notes
	Days	Days				
Arts Festival	3	1	\$3200	-Bicentennial Park (\$2000) -NC for Genoa during	\$4800	-Bicentennial Park (\$1800) and Genoa Park (\$1800)
				construction		-1 free set-up day, 1 free tear out day
				-Venue Mgr (\$1200)		-Bicentennial stage rental (\$1200)
				-NC for Genoa		-No fee for sound system-not used in 2015
				-No use of sound system		
Red, White	1	5 Genoa	\$4000	-NB Pavilion (\$2500)	\$7700	-Bicentennial Park (\$600),Stage (\$400), Sound
& Boom		2 NB		-Bicentennial (\$1000)		System (\$500)
		2 Bi		-Sound System (\$500)		-NB Pavilion (\$2500), NB Park (\$600)
				-NC for Genoa, McFerson, West		-Genoa Park (\$600)
				Bank or Battelle		-1 free set-up and 1 free tear out day per park (\$2500)
						-NC for West bank, East Bank, McFerson or Battelle
Festival	2	1 Bi Park	\$2500	-Bicentennial Stage (\$1500)	\$4200	-Bed tax request proposed \$20,000 reduction
Latino		1 Genoa		-Sound System (\$1000)		-Bicentennial Park (\$1200), Stage \$800, Sound
				-NC for Genoa		System (\$1000)
						-Genoa Park (\$1200)
FMMF	2	4	\$3800	-set up days (\$50/hr/min 8hr. day)=\$1600	\$12,850	- McFerson Commons (\$2400), set-up (\$2000) -NB Park (\$2400), set up (\$2000)
				-park rental \$100/event hour for 22 hours =\$2,200		-NB Pavilion min (\$4050) min rental- no use

Policy for Regional and Neighborhood Parks

• There is no park rental fee for use of a regional or neighborhood park. However, events must rent all facilities located in the designated park for all event days.

Parks with an Enclosed Shelter House:

- Shelter house time blocks must be rented for all event dates, or times that building access is requested- (8a-12p, 1p-5p, 6p-11p). If multiple blocks are rented the hour between rental blocks is free. In order to reserve the entire day, all 3 blocks must be rented. No set-up day charges to parks outside of the downtown boundaries.
- Goodale Park: Gazebo wedding site must be rented at current rate (no charge for gazebo if set-up occurs on Mon-Thurs).
- Whetstone Park: 3 of 4 wedding time slots must be rented on event day in order to reserve full day (\$1500). No charge for wedding slots if event occurs on a city holiday.

Race Event Policy/Fee Changes (Summary)

In order to more efficiently manage the race event permitting process and minimize impact on downtown businesses, public transportation and city departments we propose the following changes. Changes will allow the City to recover costs incurred by all City Departments involved in the permit process (CRPD, CPD, CFD, Public Service), establish custom course fees for new courses outside of downtown, and to establish pre-approved courses which originate at traditional race venues (McFerson Commons, Columbus Commons, Huntington Park and Genoa Park). A base limit of 1000 participants will now be required for a road course, and all race permits issued for parks with enclosed shelter houses will now recognize the facility "block rental" times established by the Permits Office.

2015 Application Fees

APPLICATION FEES TRAIL COURSE	NON-PROFIT BASE FEE	TOTAL NON-PROFIT COST (WITH EXPEDITING FEE*)	FOR-PROFIT BASE FEE	TOTAL FOR-PROFIT COST (WITH EXPEDITING FEE*)
Less than 1,000 participants	\$100	\$200	\$150	\$300
1,000 – 4,999 participants	\$200	\$400	\$250	\$500
ROAD or COMBINATION COURSE				
Less than 1,000 participants	\$100	\$200	\$500	\$1,000
1,000 – 4,999 participants	\$200	\$400	\$1,000	\$2,000
5,000 – 14,999 participants	\$500	\$1,000	\$2,500	\$5,000
Over 15,000 participants	\$1,000	\$2,000	\$5,000	\$10,000

Proposed 2016 Application Fees

APPLICATION FEES	NON-PROFIT	TOTAL NON-PROFIT COST (WITH EXPEDITING FEE*)		FOR-PROFIT BASE FEE	TOTAL FOR-PROFIT COST (WITH EXPEDITING FEE*)
	BASE FEE	(WITH EXPEDITING FEE ⁺)		DASE FEE	(WITH EXPEDITING FEE')
up to – 1,999 participants	\$550	\$1,100		\$1,100	\$2,200
2,000-7,499 participants	\$900	\$1,800		\$1,800	\$3,600
7,500-14,999 participants	\$1,500	\$3,000		\$3,000	\$6,000
Over 15,000 participants	\$3,000	\$6,000		\$6,000	\$12,000

Proposed 2017 Application Fees (represents 25% increase over 2016)

APPLICATION FEES	N FEES NON-PROFIT		TOTAL NON-PROFIT COST		TOTAL FOR-PROFIT COST
	BASE FEE	(WITH EXPEDITING FEE*)		BASE FEE	(WITH EXPEDITING FEE*)
up to – 1,999 participants	\$750	\$1500		\$1,500	\$3,000
2,000-7,499 participants	\$1,250	\$2,500		\$2,500	\$5,000
7,500-14,999 participants	\$2,000	\$4,000		\$4,000	\$8,000
Over 15,000 participants	\$4,000	\$8,000		\$8,000	\$16,000

<u>Custom Road Courses</u> – Will be accessed the fees below as they require CPD and Public Service to determine traffic positions, location of course marshals, lane use, parking meter impact, and development of a traffic control plan. One – time fee for custom road course -5K distance or less on streets \$100,5K-10K distance- \$250, 10K to Half Marathon-\$500, Half Marathon –Marathon-\$1000.

Facility Use

Regional and Neighborhood Parks

Parks with enclosed shelter

*Shelter house time blocks must be rented for all event dates, or times that building access is requested- (8a-12p, 1p-5p, 6p-11p). If multiple blocks are rented the hour between rental blocks is free. In order to reserve the entire day, all 3 blocks must be rented. No set-up day charges to parks outside of the downtown boundaries (Monday-Thursday only).

Goodale Park- gazebo wedding site must be rented at current rate. (no charge for gazebo if set-up occurs on Mon-Thurs).

Whetstone Park-3 of 4 wedding time slots must be rented on event day in order to reserve full day (\$1500). No charge for wedding slots if event occurs on a city holiday.

Columbus City Bulletin (Publish Date 04/30/16)

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

Legislation Number: PN0004-2016

Drafting Date: 1/7/2016

Version: 1

 Current Status:
 Clerk's Office for Bulletin

 Matter Type:
 Public Notice

Notice/Advertisement Title: Monthly Meeting Schedule for the Vehicle for Hire Board Contact Name: Glenn Rutter Contact Telephone Number: 645-8366 Contact Email Address: gerutter@columbus.gov

NOTICE 2016 MONTHLY MEETING SCHEDULE FOR THE VEHICLE FOR HIRE BOARD

The regular monthly meetings of the Columbus Vehicle for Hire Board will be scheduled for the last Thursday of every month at 9:30 a.m. Location to be determined.

The dates are as follows:

January 28, 2016 February 25, 2016 March 31, 2016 April 28, 2016 May 26, 2016 June 30, 2016 July 28, 2016 August 25, 2016 September 29, 2016 October 27, 2016 November 24, 2016 (Tentative) December 29, 2016 (Tentative)

The Vehicle for Hire Board will use reasonable efforts to hold its meetings in conformity with this schedule, but the Broad reserves the right to change the date, time, or location of any meeting or to hold additional meetings. To confirm meeting dates, please contact License Officer Glenn Rutter, in the License Section Office at (614) 645-8366 or e-mail gerutter@columbus.gov

Legislation Number: PN0005-2016		
Drafting Date: 1/7/2016	Current Status:	Clerk's Office for Bulletin
Version: 1	Matter Type:	Public Notice
Notice/Advertisement Title: Monthly Meeting Schedule for Charitable Solicitation Contact Name: Jennifer Shicks	ns Board	

Contact Phone Number: 645-8366 ext 105 Contact Email Address: jlshicks@columbus.gov

NOTICE 2016 MONTHLY MEETING SCHEDULE CHARITABLE SOLICITATIONS BOARD

The regular monthly meetings of the Columbus Charitable Solicitations Board will be scheduled for the second (2nd) Thursday of every month at 11:00 a.m. The location of the meeting will be the License Section conference Room at 750 Piedmont Road, South Entrance, Columbus, Ohio 43224.

The dates are as follows:

January 14, 2016 February 11, 2016 March 10, 2016 April 14, 2016 May 12 2016 June 9, 2016 July 14, 2016 August - NO MEETING September 8, 2016 October 13, 2016 November 10, 2016 December 8, 2016 (Tentative)

The Charitable Solicitations Board will use reasonable efforts to hold its meetings in conformity with this schedule, but the Board reserves the right to change the date, time, or location of any meeting or to hold additional meetings. To confirm meeting dates, please contact License Officer Jennifer Shicks, in the License Section office at (614) 645-8366 ext.105 or e-mail at jlshicks@columbus.gov

Legislation Number:	PN0006-2016
---------------------	-------------

Drafting Date: 1/7/2016

Version: 1

Notice/Advertisement Title: Monthly Meeting Schedule for Mobile Food Vending Board

Contact Name: Ralph Jones

Contact Telephone Number: 645-8366

Contact Email Address: rbjones@columbus.gov

NOTICE

2016

MONTHLY MEETING SCHEDULE

FOR THE MOBILE FOOD VENDING BOARD

The regular monthly meetings of the Mobile Food Vending Board will be scheduled for

the third

Thursday of every month at 9:30 a.m. at the License Section, 750 Piedmont Road.

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

The dates are as follows:	
January 21, 2016	
February 18, 2016	
March 17, 2016	
April 21, 2016	
May 19, 2016	
June 16, 2016	
July 21, 2016	
August 18, 2016	
September 15, 2016	
October 20, 2016	
November 17, 2016	
December 15, 2016	
The Mobile Food Vending Board will use reasonable efforts to hold its meetings in	
conformity	
with this schedule, but the Broad reserves the right to change the date, time, or location	
of any	
meeting or to hold additional meetings. To confirm meeting dates, please contact	
License	
Officer Ralph Jones, in the License Section Office at (614) 645-8366 or e-mail	
rbjones@columbus.gov	
Legislation Number: PN0007-2016	
Drafting Date: 1/7/2016 Current Status: Clerk's Office for Bulletin	
Version: 1 Matter Type: Public Notice	
OFFICIAL NOTICE	
Notice/Advertisement Title:	
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	
THROUGH FRIDAY.	

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.columbus.gov/civilservice and is also posted at the Commission offices located at 77 North Front Street, 3rd Floor, Columbus, Ohio, as well as on the 1st Floor in the City Job Center. Please note that all visitors are required to produce a picture ID, authenticating their identity, in order to visit the applications area on the 3rd Floor. Applicants interested in City jobs should check our website or visit the Commission offices.

Legislation Number: PN0014-2016

Drafting Date: 1/22/2016

Version: 1

Notice/Advertisement Title: 2016 Special Event Application and Park Rental Fees Contact Name: Stephanie Brock **Contact Telephone Number:** 645-5932 Contact Email Address: sybrock@columbus.gov

2016 Special Event Application and Park Rental Fees

In researching park rates for dozens of the largest cities around the country we identified that there is no formula that can be copied to determine park rental costs in Columbus. Rates fluctuate from city to city, with many downtown city parks renting for thousands per day. Columbus' riverfront park rental fees have remained at \$50/hour since 2000. For 2016, the fee changes below are still based on a \$50/hr model for events that are free of admission, but the fee is doubled for private/gated events (still much less than other cities).

In the past, as riverfront parks were brought on-line there was no consistency in how park fees were applied. Now that the riverfront parks are connected, uniformity is needed to allow for more efficient management of the parks. Through policy accompanying these rates, each park will now have its own identity and purpose. Uniformity will be visible through implementation of a rental structure based on blocks of time. In the block structure all available riverfront parks can be reserved for a half-day (6 hour) or full day (12 hours), with features such as the Bicentennial Park stage and North Bank Pavilion being made available for an additional fee.

It is also necessary to recognize that event set-up creates an impact on public access to riverfront parks. With several major festivals and over thirty race events scheduled for 2016, event set-up could easily affect the visitor experience. We will continue to provide free community events with one (1) set-day and one (1) tear-down day, per park, at no-charge (Mon-Fri only), however, private/gated events, and those choosing to extend set-up over multiple days, will now pay for use.

Special Event Application Fee Paid 30 days in advance Paid Less than 30 days Paid Less than 14 days 7 Days or less

2015\$125 2016\$125 \$150 \$200

\$400

*Late applications require expediting fees as additional administrative time and coordination of park maintenance services are required.

Downtown Park Rental Fees ¹/₂ Day Rate Full Day Rate **Gated/Private Rate** Set-up Days Tear-down Days 2015-\$1000 (\$100/hr up to 10 hrs) \$500 (\$50/hr up to 10 hrs) \$1200 (\$100/hr up to 12 hrs) \$500 2016 (20% increase) \$300 (\$50/hr up to 6 hrs) \$600 (\$50/hr up to 12 hrs) \$500

Downtown Parks: Bicentennial Park, Genoa Park, McFerson Commons, Battelle Park, North Bank Park, West Bank and East Bank/Promenade Park (east side of river between Broad and Rich).

Bicentennial Park Performing Arts Stage Rental 1/2 Day Rate **Full Day Rate** Sound Equipment* 2015\$500 \$1000 1st day, \$500 each additional day \$500/day 2016\$200 \$400/per day \$500/per day *Sound equipment rental is not required with rental of stage.

Coleman Point Mon-Thurs Fri-Sun \$500* 2016N/A

*Rate allows access to site from 3PM - 6PM only. Available for rental April 1 - October 1

2016 Projected Park Rental Fees SEE ATTACHED DOCUMENT

Policy for Regional and Neighborhood Parks

• There is no park rental fee for use of a regional or neighborhood park. However, events must rent all facilities located in the designated park for all event days.

Parks with an Enclosed Shelter House:

- Shelter house time blocks must be rented for all event dates, or times that building access is requested- (8a-12p, 1p-5p, 6p-11p). If multiple blocks are rented the hour between rental blocks is free. In order to reserve the entire day, all 3 blocks must be rented. No set-up day charges to parks outside of the downtown boundaries.
- Goodale Park: Gazebo wedding site must be rented at current rate (no charge for gazebo if set-up occurs on Mon-Thurs).
- Whetstone Park: 3 of 4 wedding time slots must be rented on event day in order to reserve full day (\$1500). No charge for wedding slots if event occurs on a city holiday.

Race Event Policy/Fee Changes (Summary)

In order to more efficiently manage the race event permitting process and minimize impact on downtown businesses, public transportation and city departments we propose the following changes. Changes will allow the City to recover costs incurred by all City Departments involved in the permit process (CRPD, CPD, CFD, Public Service), establish custom course fees for new courses outside of downtown, and to establish pre-approved courses which originate at traditional race venues (McFerson Commons, Columbus Commons, Huntington Park and Genoa Park). A base limit of 1000 participants will now be required for a road course, and all race permits issued for parks with enclosed shelter houses will now recognize the facility "block rental" times established by the Permits Office.

2015 Application Fees

APPLICATION FEES TRAIL COURSE NON-PROFIT BASE FEE TOTAL NON-PROFIT COST(W/ **EXPEDITING FEE***) FOR-PROFIT BASE FEE TOTAL FOR-PROFIT COST(WITH EXPEDITING FEE*) Less than 1,000 participants \$100 \$200 \$150 \$300 1,000 - 4,999 participants \$200 \$400 \$250 \$500

ROAD or COMBINATION COURSE

Less than 1,000 participants	\$10	0 \$200	\$50	0 \$1,000
1,000 - 4,999 participants	\$200	\$400	\$1,000	\$2,000
5,000 - 14,999 participants	\$500	\$1,000	\$2,500	\$5,000
Over 15,000 participants	\$1,000	\$2,000	\$5,000	\$10,000

Proposed 2016 Application Fees

APPLICATION FEES	NON-P	ROFIT BAS	E FEE	TOTAL NON-PROFIT COST (WITH EXPED. FEE*)
FOR-PROFIT BASE	FEE	TOTAL F	OR-PROFI	Γ COST (WITH EXPEDITING FEE*)
up to - 1,999 participants	\$550	\$1,100	\$1,100	\$2,200
2,000-7,499 participants	\$900	\$1,800	\$1,800	\$3,600

7,500-14,999 participants	\$1,500	\$3,000	\$3,000	\$6,000
Over 15,000 participants	\$3,000	\$6,000	\$6,000	\$12,000

Proposed 2017 Application Fees (represents 25% increase over 2016)

APPLICATION FEES	NON-PI	ROFIT BASI	E FEE	TOTAL NON-PROFIT COST (WITH EXPED FEE*)
FOR-PROFIT BASE	FEE	TOTAL FO	OR-PROFIT	COST (WITH EXPEDITING FEE*)
up to - 1,999 participants	\$750	\$1500	\$1,500	\$3,000
2,000-7,499 participants	\$1,250	\$2,500	\$2,500	\$5,000
7,500-14,999 participants	\$2,000	\$4,000	\$4,000	\$8,000
Over 15,000 participants	\$4,000	\$8,000	\$8,000	\$16,000

<u>Custom Road Courses</u> - Will be accessed the fees below as they require CPD and Public Service to determine traffic positions, location of course marshals, lane use, parking meter impact, and development of a traffic control plan. One -time fee for custom road course -5K distance or less on streets \$100,5K-10K distance- \$250, 10K to Half Marathon-\$500, Half Marathon -Marathon-\$1000.

Facility Use

Regional and Neighborhood Parks

Parks with enclosed shelter

*Shelter house time blocks must be rented for all event dates, or times that building access is requested- (8a-12p, 1p-5p, 6p-11p). If multiple blocks are rented the hour between rental blocks is free. In order to reserve the entire day, all 3 blocks must be rented. No set-up day charges to parks outside of the downtown boundaries (Monday-Thursday only).

Goodale Park- gazebo wedding site must be rented at current rate. (no charge for gazebo if set-up occurs on Mon-Thurs).

Whetstone Park-3 of 4 wedding time slots must be rented on event day in order to reserve full day (\$1500). No charge for wedding slots if event occurs on a city holiday.

Legislation Number: PN0015-2015

Drafting Date: 1/27/2015

Version: 1

Notice/Advertisement Title: Published Columbus City Health Code Contact Name: Roger Cloern Contact Telephone Number: 654-6444 Contact Email Address: rogerc@columbus.gov

"The Columbus City Health Code is updated and maintained by the Columbus Health Department. To view the most current City Health Code, please visit: <u>www.publichealth.columbus.gov</u>

Legislation Number: PN0089-2016

Drafting Date: 4/15/2016

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Clerk's Office for Bulletin

Current Status:

Version: 1

Notice/Advertisement Title: Building Management and Maintenance for COAAA Contact Name: Phil Rollins Contact Telephone Number: 614-645-3877 Contact Email Address: prollins@coaaa.org

It is the intent of the Central Ohio Area Agency on Aging, City of Columbus, Recreation and Parks Department to appoint an Agent to manage the property located at 3776 South High Street, Columbus, Ohio 43207. The management services required include administrative, maintenance and contracted services.

Description of Property

3776 South High Street is a single story attached to a three story building with brick façade and wood trim. All floors of the building are occupied with finished lower level offices and an unfinished basement. 3776 South High has approximately 77,047 gross square feet of space.

The Central Ohio Area Agency on Aging is requesting that vendors submit detailed proposals for the services requested in the RFP documents.

RFP Publication Date:

Requests for Proposals will be available online at <u>www.COAAA.org</u> or by contacting <u>RPritchard@coaaa.org</u> beginning May 5, 2016 - May 16, 2016.

Site Visit: A tour of the building is scheduled May 10, 2016 at 10:30 a.m., COAAA, 3776 South High Street, Columbus, Ohio 43207, in order to familiarize the Responders with the building to be managed under this RFP. The tours will include mechanical areas, representative office areas. Attendance at this tour is mandatory for any firms intending to submit a proposal in response to this RFP.

Proposal Due Date: All proposals are due May 19, 2016 at 11:00 A.M.

Legislation Number: PN0096-2016		
Drafting Date: 4/20/2016	Current Status:	Clerk's Office for Bulletin
Version: 1	Matter Type:	Public Notice

Notice/Advertisement Title: Finance, Health & Human Services, and Workforce Development Committee Meeting Contact Name: Carl G. Williams Contact Telephone Number: (614)645-0854 Contact Email Address: cgwilliams@columbus.gov

President Pro Tempore Priscilla R. Tyson, chair of the Finance, Health and Human Services and Workforce Development Committee will host a public hearing to review legislation that will be appearing on future City Council agendas. Legislation will be reviewed for items that will be scheduled to appear in the following committees: **Finance, Health & Human Services and Workforce Development**. Representatives from each of these departments have been asked and will be available to present upcoming legislation.

Date(s):

Tuesday, May 10, 2016 Tuesday, May 24, 2016 Tuesday, June 7, 2016 Tuesday, June 21, 2016 Tuesday, July 5, 2016 Tuesday, July 19, 2016 Tuesday, September 13, 2016 Tuesday, September 27, 2016 Tuesday, October 11, 2016 Tuesday, October 25, 2016 Tuesday, November 8, 2016

Location: Council Chambers Columbus City Hall 90 West Broad Street, 2nd Floor Columbus, Ohio 43215

Public Testimony:

Public testimony will be accepted. Comments will be limited to three (3) minutes. Individuals wishing to offer testimony must fill out a speaker slip between the hours of 8:00 a.m. and 5:00 p.m. at Columbus City Hall on the day of the hearing.

Legislation Number: PN0097-2016	
Drafting Date: 4/21/2016	Current Status: Clerk's Office for Bulletin
Version: 1	Matter Type: Public Notice

Notice/Advertisement Title: Property For Sale, Approximately 11,761 square feet of land, situated at 2215 McKinley Avenue, Columbus, Ohio Contact Name: Real Estate Management Office Contact Telephone Number: 614-645-5189 Contact Email Address: ralabarre@columbus.gov <mailto:ralabarre@columbus.gov>, jmdominguez@columbus.gov

NOTICE - VACANT LAND FOR SALE APPROXIMATELY .27 ACRES 2215 MCKINLEY AVENUE COLUMBUS, OHIO 43204

BUILDING DESCRIPTION

The **City of Columbus** is offering for sale a vacant parcel of land containing approximately .27 acres, identified as Franklin County Auditor's Parcel #010-146249, located at 2215 McKinley Avenue, Columbus Ohio 43207.

SITE DESCRIPTION

The property is situated on the west side of McKinley Avenue just north of the I-670 overpass.

The site has approximately 54 feet of frontage on McKinley Avenue with an average depth of approximately 175 feet. The site is fenced with a double gate entrance from McKinley Avenue.

This site had previously contained a building utilized by the City of Columbus Department of Public Utilities, but this has since been demolished.

All utilities are present at the site.

The property is offered for sale, as-is, where-is.

ASKING PRICE

This property is being offered for sale at \$58,800.

ZONING

The property is currently zoned M. This zoning category generally allows any use allowed in Commercial zoning classifications as well as parking districts P-1 and P-2.

CONTACT INFORMATION

Roger LaBarre, 614-645-5184 Jim Dominguez, 614-645-5188

Legislation Number: PN0100-2016

Drafting Date: 4/27/2016

Version: 1

Current Status: Clerk's Office for Bulletin
Matter Type: Public Notice

Notice/Advertisement Title: City Council Zoning Meeting, May 9, 2016. Contact Name: Monique L. Goins-Ransom Contact Telephone Number: 614-645-0845 Contact Email Address: mlgoins-ransom@columbus.gov

REGULAR MEETING NO. 27 OF CITY COUNCIL (ZONING), MAY 9, 2016 AT 6:30

P.M. IN COUNCIL CHAMBERS.

ROLL CALL

READING AND DISPOSAL OF THE JOURNAL

EMERGENCY, TABLED AND 2ND READING OF 30 DAY LEGISLATION

ZONING: PAGE, CHR. E. BROWN M. BROWN HARDIN STINZIANO TYSON KLEIN

1072-2016 To grant a Variance from the provisions of Sections 3332.037, R-2F residential district; 3332.039, R-4 residential district; 3312.49, Minimum

numbers of parking spaces required; 3321.05(B)(2), Vision clearance; 3332.14, R-2F area district requirements; 3332.15, R-4 area district requirements; and 3332.26, Minimum side yard permitted; of the City of Columbus codes; for the property located at 395 WEST SECOND AVENUE (43201), to conform an existing 8-unit apartment building and permit a six-unit apartment building on the same lot, with reduced development standards in the R-2F and R-4, Residential Districts (Council variance # CV15-077).

1131-2016 To grant a Variance from the provisions of Sections 3332.037, R-2F, Residential District use; 3312.43, Required surface for parking; 3312.49, Minimum numbers of parking spaces required; 3321.05(B), Vision clearance; 3332.05(A)(4), Area district lot width requirements; 3332.14, R-2F area district requirements; 3332.21(D), Building lines; 3332.25, Maximum side yards required; and 3332.26(C)(3), Minimum side yard permitted, of the City of Columbus codes; for the property located at 593 CITY PARK AVENUE (43215), to permit a three-unit dwelling with reduced development standards in the R-2F, Residential District (Council variance # CV16-005).

1140-2016 To grant a variance from the provisions of Section 3367.01, M-2, Manufacturing uses, of the Columbus City Codes; for the property located at 5095 WESTERVILLE ROAD (43231), to permit an athletic training and conditioning facility in an existing office/warehouse building in the M-2, Manufacturing District (Council Variance # CV16-009).

1141-2016 To rezone 5595 BOWEN ROAD (43110), being 17.97± acres located on the west side of Bowen Road, 120± feet north of Canal Highlands

Boulevard, From: L-R-2, Limited Residential District, To: L-R-2, Limited Residential District (Rezoning # Z16-001).

ADJOURNMENT

Legislation Number: PN0101-2016

Drafting Date: 4/28/2016

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Notice/Advertisement Title: Economic Development Committee Hearing Contact Name: James Carmean Contact Telephone Number: 614-724-4649 Contact Email Address: jwcarmean@columbus.gov

Councilmember Elizabeth Brown, Chair of the Economic Development Committee, will host a public hearing to review two public private partnership projects in the Short North that involve the sale of public land for private mixed use development which includes additional public parking.

Date: Friday, May 13, 2016 Time: 3:00- 4:30pm

Location: City Hall Columbus City Council Chambers 90 West Broad Street Columbus, OH 43215

Public testimony will be accepted. Anyone wishing to address City Council on this matter must fill out a speaker slip before 3:00 pm on the day of the hearing. The meeting will broadcast live on CTV, Columbus' cable access channel 3.

Legislation Number: PN0103-2016	
Drafting Date: 4/28/2016	Current Status: Clerk's Office for Bulletin
Version: 1	Matter Type: Public Notice

Notice/Advertisement Title: : Official Notice Department of Public Safety Vehicle for Hire- Professional Taxi Driver Contact Name: Glenn Rutter Contact Telephone Number: 614-645-6854 Contact Email Address: gerutter@columbus.gov

DEPARTMENT OF PUBLIC SAFETY VEHICLE FOR HIRE RULES & REGULATIONS Published: April 30, 2016 Effective: May 14, 2016

PROFESSIONAL TAXI DRIVER'S LICENSE

Qualifications for the Professional Taxi Driver's License:

- 1. Five (5) years as a licensed City of Columbus Taxi Driver.
- 2. Successful completion of CTA (The Greater Columbus Tourism Ambassador Program) Training Class.
- 3. Four (4) or less points on the driver's Official BMV Abstract.
- 4. No unresolved complaints with the City of Columbus.

This is a three (3) year license, but to maintain license a Professional Taxi Driver must annually:

1. Present their Official BMV Drivers Abstract (not over 30 days old) to the License Section.

2. Complete their BCI Background Check at the License Section.

3. Present proof of their CTA renewal completion to the License Section.

 Legislation Number:
 PN0104-2016

 Drafting Date:
 4/28/2016

 Current Status:
 Clerk's Office for Bulletin

 Version:
 1

 Matter Type:
 Public Notice

Notice/Advertisement Title: Property Maintenance Appeals Board May 9, 2016 Meeting Notice Contact Name: Phaedra Nelson Contact Telephone Number: 614 645-5994 Contact Email Address: panelson@columbus.gov

AGENDA PROPERTY MAINTENANCE APPEALS BOARD Monday, May 9, 2016 1:00 PM - 757 Carolyn Avenue Hearing Room

1.

2.

Case Number PMA-306

Appellant:	Terrance Miller
Property:	1620-22 Whittier St.
Inspector:	Bobby Smith
Order#:	16475-01886

Case Number PMA-307 Appellant: Christopher Knoppe/Jetmark LLC Property: 188 W. 4th Avenue Inspector: Valentine Gleich Order#: 16440-01566

3. Case Number PMA-308

Appellant:	James Negron
Property:	1843-51 Denune Avenues
Inspector:	Aric Schmitter
Order#:	16440-01634

Case Number PMA-309 4. Appellant: **Diann Johnson Property:** 1758 E. Long Street **Inspector:** Mark Wilburn Order#: Sidewalk 5. **Case Number PMA-310 Appellant: Kevin Humphreys Property:** 332 W. 6th Avenue **Inspector:** Mark Wilburn Order#: Sidewalk **Case Number PMA-311** 6. **Appellant:** Willard McIntosh **Property:** 2559 Bethesda Dr. **Inspector:** Mark Wilburn Order#: Sidewalk

<u>NOTE:</u> A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Regulations Division is made aware of this need and given a <u>reasonable</u> notice of at least four (4) hours before the scheduled meeting time. To schedule an interpreter, please call Phaedra Nelson at 645-5994 or TDD 645-3293.

Legislation Number: PN0105-2016			
Drafting Date: 4/29/2016	Current Status: Clerk's Office for Bulletin		
Version: 1	Matter Type: Public Notice		
Notice/Advertisement Title: Development Commission Zoning Meeting Agenda - May 12, 2016 Contact Name: Shannon Pine Contact Telephone Number: (614) 645-2208 Contact Email Address: spine@columbus.gov			
AGENDA			

AGENDA DEVELOPMENT COMMISSION ZONING MEETING CITY OF COLUMBUS, OHIO MAY 12, 2016

The Development Commission of the City of Columbus will hold a public hearing on the following applications on **Thursday, MAY 12, 2016**, beginning at **6:00 P.M.** at the **CITY OF COLUMBUS, I-71 NORTH COMPLEX** at 757 Carolyn Avenue, Columbus, OH 43224 in the lower level **HEARING ROOM**.

Further information may be obtained by visiting the City of Columbus Zoning Office website at <<u>http://www.columbus.gov/bzs/zoning/Development-Commission></u> or by calling the Department of Building and Zoning Services, Council Activities section at 614-645-4522.

THE FOLLOWING APPLICATIONS WILL BE HEARD ON THE 6:00 P.M. AGENDA:

1. APPLICATION: Z16-004

Location: 6300 TUSSING ROAD (43081), being 10.28± acres located 340± feet north of Tussing Road at the intersection of Brice Road and I-70 (010-219081; Far East Area Commission).
 Existing Zoning: CPD, Commercial Planned Development District.
 Request: L-M, Limited Manufacturing District.
 Proposed Use: Self-storage.
 Applicant(s): AMERCO Real Estate Company; c/o Daniela Warren; 2727 North Central Avenue, Suite 500; Phoenix, AZ 85004.
 Property Owner(s): RB-3 Associates & The Benderson 85-I Trust; c/o Kim Fiedler; 7978 Cooper Creek Boulevard, Suite 100; University Park, FL 34201.
 Planner: James Burdin, 614-645-1341, jeburdin@columbus.gov & Shannon Pine, 614-645-2208, spine@columbus.gov
 2. APPLICATION: Z16-014
 Location: 882 SOUTH FRONT STREET (43206), being .991± acres located on corner of South Front and Whittier Streets (010-068131; Brewery District Commission).
 Existing Zoning: M, Manufacturing District.

Request: AR-1, Apartment Residential District.

Proposed Use: Residential development.

Applicant(s): 876 S. Front LLC; c/o David Perry, David Perry Company, Inc., Agent; 145 East Rich Street, 3rd Floor; Columbus, OH 43215; and Donald Plank, Atty.; Plank Law Firm; 145 East Rich Street, 3rd Floor; Columbus, OH 43215. **Property Owner(s):** Same as applicant.

Planner: Michael Maret; 614-645-2749; mjmaret@columbus.gov

3. APPLICATION: Z16-009

Location: 5555 CLEVELAND AVENUE (43219), being 28.61± acres located on the west side of Cleveland Avenue, 240± feet north of Teakwood Drive (010-143750; Northland Community Council).

Existing Zoning: CPD, Commercial Planned Development District.

Request: CPD, Commercial Planned Development District.

Proposed Use: COTA park and ride location.

Applicant(s): Central Ohio Transit Authority; c/o Perry Payne; Resource International, Inc.; 6530 Presidential Gateway; Columbus, OH 43231.

Property Owner(s): Meijer Stores, LP; 2929 Walker Avenue Northwest; Grand Rapids, MI 49544.

Planner: James Burdin; 614-645-1341; jeburdin@columbus.gov_& Shannon Pine; 614-645-2208; spine@columbus.gov

4. APPLICATION: Z15-056

Location: 6125 CLEVELAND AVENUE (43231), being 0.63± acres located at the southwest corner of Cleveland

Avenue and Home Acre Drive (600-202557 and 600-202558; Northland Community Council).

Existing Zoning: C-5, Commercial District

Request: L-C-4, Limited Commercial District.

Proposed Use: Auto sales.

Applicant(s): Mohammed Alwazan; c/o David Perry, Agent; David Perry Company, Inc.; 145 East Rich Street, 3rd Floor; Columbus, OH 43215; and Donald Plank, Atty.; Plank Law Firm; 145 East Rich Street, 3rd Floor; Columbus, OH 43215. Property Owner(s): Buckeye State Auto Sale, Co.; c/o David Perry, Agent; David Perry Company, Inc.; 145 East Rich Street, 3rd Floor; Columbus, OH 43215; and Donald Plank, Atty.; Plank Law Firm; 145 East Rich Street, 3rd Floor; Columbus, OH 43215.

Planner: Tim Dietrich; 614-645-6665; tedietrich@columbus.gov & Shannon Pine; 614-645-2208; spine@columbus.gov

5. APPLICATION: Z16-012

Location: 3561 SULLIVANT AVENUE (43204), being 0.79± acres located at the southeast corner of Sullivant Avenue and Kingsford Road (010-013786; Greater Hilltop Area Commission).

Existing Zoning: C-5, Commercial District.

Request: CPD, Commercial Planned Development District.

Proposed Use: General retail.

Applicant(s): Mark Bush, Capital Growth - Buchalter; c/o Travis Munn, Hurley & Stewart LLC; 2800 South 11th Street; Kalamazoo, MI 49009.

Property Owner(s): James D. Haenszel; 5727 Granada Avenue; Galloway, OH 43119. Planner: James Burdin; 614-645-1341; jeburdin@columbus.gov & Shannon Pine; 614-645-2208; spine@columbus.gov

6. APPLICATION: Z16-006

Location: 3647 GENDER ROAD (43110), being 3.96± acres located on the west side of Gender Road, 202± feet south of Upperridge Drive (530-225024; Greater South East Area Commission).

Existing Zoning: CPD, Commercial Planner Development District.

Request: CPD, Commercial Planner Development District.

Proposed Use: Monopole telecommunications antenna.

Applicant(s): SBA Towers IX, LLC; c/o Stephen V. Cheatham, Atty.; Buckley King; 600 Superior Avenue East; Suite 1400; Cleveland, OH 44114.

Property Owner(s): T&R Development, Inc.; 3895 Stoneridge Lane; Dublin, OH 43017.

Planner: Tim Dietrich; 614-645-6665; tedietrich@columbus.gov & Shannon Pine; 614-645-2208; spine@columbus.gov

7. APPLICATION: Z16-017

Location: 136 PARSONS AVENUE (43215), being 1.08± acres located at the southeast corner of Parsons Avenue and Gustavus Lane (010-040376, 010-053476, & 010-056881; Near East Area Commission).

Commission

Existing Zoning: ARLD, Apartment Residential District.

Request: CPD, Commercial Planned Development District.

Proposed Use: Mixed use residential and commercial

Applicant(s): Parsons Parc II LLC; c/o David Hodge, Atty.; Underhill Yaross & Hodge LLC; 8000 Walton Parkway; Suite 120; New Albany, OH 43219.

Property Owner(s): The Applicant.

Planner: James Burdin; 614-645-1341; jeburdin@columbus.gov & Shannon Pine; 614-645-2208; spine@columbus.gov

8. APPLICATION: Z14-060 (14335-00000-00929)

Location: 2497 BANCROFT STREET (43211), being 0.52± acres located at the southwest corner of Bancroft Street and Genessee Avenue (010-070911; Northeast Area Commission).

Existing Zoning: L-M, Limited Manufacturing District.

Request: L-M, Limited Manufacturing District.

Proposed Use: Add additional use to limitation text.

Applicant(s): Donald J. Compton & Anna B. Compton, Trustees; Jeffrey L. Brown, Atty.; Smith & Hale LLC; 37 West Broad Street, Suite 460; Columbus, OH 43215.

Property Owner(s): The Applicant.

Planner: Shannon Pine, 614-645-2208, spine@columbus.gov

9. APPLICATION: Z15-064

Location: 3618 SUNBURY ROAD (43219), being 1.35± acres located at the southeast corner of Sunbury and McCutcheon Roads (010-104686; Northeast Area Commission).

Existing Zoning: L-C-2, Limited Commercial District.

Request: CPD, Commercial Planned Development District.

Proposed Use: Commercial retail.

Applicant(s): Core Resources, Inc.; c/o Jeffrey L. Brown, Atty.; 37 West Broad Street, Suite 460; Columbus, OH 43215. Property Owner(s): Alwawi Amer; 4785 Brittonhurst Drive; Hilliard, OH 43026.

Planner: Tim Dietrich; 614-645-6665; tedietrich@columbus.gov & Shannon Pine; 614-645-2208; spine@columbus.gov

10. APPLICATION: Z15-065

Location: 2860 CLEVELAND AVENUE (43224), being 0.17± acres located at the northeast corner of Cleveland Avenue and East Lakeview Avenue (010-073077; North Linden Area Commission).

Existing Zoning: R-4, Residential District.

Request: CPD, Commercial Planned Development District.
Proposed Use: Limited neighborhood commercial development.
Applicant(s): Latif Jaf; c/o Brian S. Artz, Atty.; 560 East Town Street; Columbus, OH 43215.
Property Owner(s): Latif and Halima Jaf; 2303 Northtowne Place; Columbus, OH 43229.
Planner: Shannon Pine, 614-645-2208, spine@columbus.gov

Legislation Number: PN0272-2015

Drafting Date: 12/2/2015 **Version:** 1 Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Notice/Advertisement Title: Big Darby Accord Advisory Panel 2016 Schedule Contact Name: Christopher Lohr Contact Telephone Number: 614-645-7244 Contact Email Address: crlohr@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov</u> <<u>mailto:raisbell@columbus.gov</u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Hearing Date Franklin County Courthouse 373 S. High St., 25th Fl Room B 1:30PM
January 12, 2016
February 9, 2016
March 8, 2016
April 12, 2016
May 10, 2016
June 14, 2016
July 12, 2016
August 9, 2016
September 13, 2016
October 11, 2016
November 8, 2016
December 13, 2016

Applications should be submitted by 5:00pm on deadline day to:

City of Columbus Planning Division Attn: Christopher Lohr 50 W. Gay St. 4th Fl. Columbus OH 43215 Legislation Number: PN0273-2015

Drafting Date: 12/2/2015

Version: 1

 Current Status:
 Clerk's Office for Bulletin

 Matter Type:
 Public Notice

Notice/Advertisement Title: Columbus Art Commission 2016 Meeting Schedule Contact Name: Lori Baudro Contact Telephone Number: (614) 645-6986 Contact Email Address: lsbaudro@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email raisbell@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Hearing Dates City of Columbus 50 W. Gay St., 1st Fl. Room B 5:00pm
January 6, 2016	January 26, 2016
January 6, 2016	January 26, 2016
February 5, 2016	February 23, 2016
March 4, 2016	March 22, 2016
April 1, 2015	April 26, 2016
May 6, 2016	May 24, 2016
June 3, 2016	June 28, 2016
July 1, 2016	July 26, 2016
September 2, 2016	September 27, 2016
October 7, 2016	October 25, 2016
November 4, 2016	November 15, 2016

December 20, 2016

Room is subject to change

December 2, 2016

Submission Information:

City of Columbus Columbus Planning Division Attn: Lori Baudro, AICP 50 W. Gay St., 4th Floor Columbus OH 43215

Legislation Number: PN0274-2015

Drafting Date:	12/2/2015	Current Status:	Clerk's Office for Bulletin
Version: 1		Matter Type:	Public Notice
NI-4:/A4:			
Notice/Advertis	sement Title: East Franklinton Review Board 2016 Meeting Schedule		
Contact Name:	Jackie Yeoman		

Contact Telephone Number: (614) 645-0663

Contact Email Address: jeyeoman@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Regular Meeting* 50 W. Gay 1st Fl. Room A 3:00pm
January 19, 2016
February 16, 2016
March 15, 2016
April 19, 2016
May 17, 2016
June 21, 2016
July 19, 2016
August 16, 2016
September 20, 2016
October 18, 2016
November 15, 2016
December 13, 2016

*Meetings subject to cancellation. Please contact staff to confirm.

Applications should be submitted by 5:00pm on deadline day to:

City of Columbus Planning Division Attn: Jackie Yeoman 50 W. Gay St. 4th Fl. Columbus OH 43215 Board Website: www.columbus.gov/planning/efrb.aspx

Legislation Number: PN0275-2015

Version: 1

Matter Type: Public Notice

Notice/Advertisement Title: Rocky Fork-Blacklick Accord 2016 Meeting Schedule Contact Name: Christopher Lohr Contact Telephone Number: (614) 645-7244 Contact Email Address: crlohr@columbus.gov

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Hearing Dates
	New Albany Village Hall
	99 W. Main St.
	New Albany, OH 43054
	6:00pm

January 21, 2016 February 18, 2016 March 17, 2016 April 21, 2016 May 19, 2016 June 16, 2016 July 21, 2016 August 18, 2016 September 15, 2016 October 20, 2016
October 20, 2016 November 17, 2016 December 15, 2016

Applications should be submitted by 5:00pm on deadline day to:

City of Columbus Planning Division Attn: Christopher Lohr 50 W. Gay St. 4th Fl. Columbus OH 43215

Legislation Number: PN0276-2015

Drafting Date: 12/2/2015

Version: 1

Current Status:	Clerk's Office for Bulletin

Matter Type: Public Notice

Notice/Advertisement Title: Downtown Commission 2016 Meeting Schedule

Contact Name: Daniel Thomas Contact Telephone Number: 614-645-8404 Contact Email Address: djthomas@columbus.gov

Downtown Commission 2016 Meetings

Regular Meeting 77 N. Front St. Columbus STAT Room 8:30am - 11:00am

January 26, 2016 February 23, 2016 March 22, 2016 April 26, 2016 May 24, 2016 June 28, 2016 July 26, 2016 August 23, 2016 September 20, 2016 October 18, 2016 November 15, 2016 December 20, 2016 January 24, 2017

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov</u> <u><mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation

Legislation Number: PN0277-2015	
Drafting Date: 12/2/2015	Current Status: Clerk's Office for Bulletin
Version: 1	Matter Type: Public Notice
Notice/Advertisement Title:University Area Review Board 2016 Meeting SchedContact Name:Daniel Ferdelman, AIAContact Telephone Number:614-645-6096Fax:614-645-6675Contact Email Address:dbferdelman@columbus.govUniversity Area Review Board 2016 MeetingsDate of SubmittalDate of Meeting	lule

2231 N. High St. (Northwood & High Building) 6:30pm

1 7 2017	1 21 2016
January 7, 2016	January 21, 2016
February 4, 2016	February 18, 2016
March 3, 2016	March 17, 2016
April 7, 2016	April 21, 2016
May 5, 2016	May 19, 2016
June 2, 2016	June 16, 2016
July 7, 2016	July 21, 2016
August 4, 2016	August 18, 2016
September 1, 2016	September 15, 2016
October 6, 2016	October 20, 2016
November 3, 2016	November 17, 2016
December 1, 2016	December 15, 2016

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov</u> <<u>mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Legislation Number: PN0278-2015	
Drafting Date: 12/2/2015	Current Status: Clerk's Office for Bulletin
Version: 1	Matter Type: Public Notice

Notice/Advertisement Title: Land Review Commission 2016 Schedule Contact Name: Kevin Wheeler Contact Telephone Number: 614-645-6057 Contact Email Address: kjwheeler@columbus.gov <mailto:kjwheeler@columbus.gov>

The following scheduled Land Review Commission meetings are subject to cancellation. Please contact staff member to confirm.

50 West Gay Street 3rd Floor Conference Room 9:00am

January 21, 2016 February 18, 2016 March 17, 2016 April 21, 2016 May 19, 2016 June 16, 2016 July 21, 2016 August 18, 2016 September 15, 2016 October 20, 2016 November 17, 2016 December 15, 2016

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov</u> <<u>mailto:raisbell@columbus.gov</u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Legislation Number: PN0285-2015	
Drafting Date: 12/7/2015	Current Status: Clerk's Office for Bulletin
Version: 1	Matter Type: Public Notice

Notice/Advertisement Title: 2016 Meeting Schedule- City of Columbus Records Commission Contact Name: Cheryl Austin, Records Commission Coordinator Contact Telephone Number: 614-645-1695 Contact Email Address: ccaustin@columbus.gov

CITY BULLETIN NOTICE

MEETING SCHEDULE

CITY OF COLUMBUS RECORDS COMMISSION:

The regular meetings of the City of Columbus Records Commission for the calendar year 2016 are scheduled as follows:

February 22, 2016 May 16, 2016 September 26, 2016

Meetings will take place at: City Hall, 90 West Broad Street, 2nd Floor, in the City Council Conference Room 225. 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 at (614) 645-1695.

Legislation Numb	er: PN0286-2015		
Drafting Date:	12/9/2015	Current Status:	Clerk's Office for Bulletin
Version: 1		Matter Type:	Public Notice

Notice/Advertisement Title: German Village Commission 2016 Meeting Schedule

Contact Name: Cristin Moody Contact Telephone Number: (614) 645-8040 Contact Email Address: camoody@columbus.gov

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 645-8040 or by e-mail to camoody@columbus.gov.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates (50 W. Gay St., 1st Fl. Rm A.) 12:00pm	Regular Meeting Date German Village Meeting Haus (588 S Third St.) 4:00pm
January 19, 2016	January 26, 2016	February 2, 2016
February 16, 2016	February 23, 2016	March 1, 2016
March 22, 2016	March 29, 2016	April 5, 2016
April 19, 2016	April 26, 2016	May 3, 2016
May 24, 2016	May 31, 2016	June 7, 2016
June 21, 2016	June 28, 2016	July 6, 2016 *
July 19, 2016	July 26, 2016	August 2, 2016
August 23, 2016	August 30, 2016	September 7, 2016 *
September 20, 2016	September 27, 2016	October 4, 2016
October 18, 2016	October 25, 2016	November 1, 2016
November 22, 2016	November 29, 2016	December 6, 2016
December 20, 2016	December 27, 2016	January 3, 2017

*NOTE: Day Changed to Wednesday

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0288-2015

Drafting Date: 12/9/2015

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Notice/Advertisement Title: Brewery District Commission 2016 Meeting Schedule Contact Name: James Goodman Contact Telephone Number: (614) 645-7920 Contact Email Address: jagoodman@columbus.gov

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 645-7920 or by e-mail to jagoodman@columbus.gov.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Business Meeting Dates (50 W. Gay St. 1st Fl. Rm. A) 12:00pm	Regular Meeting Date (50 W. Gay St. 1st Fl. Rm. B) 6:15pm
December 30, 2015	January 7, 2016
January 28, 2016	February 4, 2016
February 25, 2016	March 3, 2016
March 31, 2016	April 7, 2016
April 28, 2016	May 5, 2016
May 26, 2016	June 2, 2016
June 30, 2016	July 7, 2016
July 28, 2016	August 4, 2016
August 25, 2016	September 1, 2016
September 29, 2016	October 6, 2016
October 27, 20915	November 3, 2016
November 22, 2016 *	December 1, 2016
December 29, 2016	January 5, 2017
	(50 W. Gay St. 1st Fl. Rm. A) 12:00pm December 30, 2015 January 28, 2016 February 25, 2016 March 31, 2016 April 28, 2016 May 26, 2016 June 30, 2016 July 28, 2016 August 25, 2016 September 29, 2016 October 27, 20915 November 22, 2016 *

*Date change due to Holiday

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Numb	per: PN0289-2015		
Drafting Date:	12/9/2015	Current Status:	Clerk's Office for Bulletin
Version: 1		Matter Type:	Public Notice

Notice/Advertisement Title: Victorian Village Commission 2016 Meeting Schedule Contact Name: James Goodman Contact Telephone Number: (614) 645-7920 Contact Email Address: jagoodman@columbus.gov 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 645-7920 or by e-mail to jagoodman@columbus.gov.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates (50 W. Gay St., 1st Fl. Rm A.)	Regular Meeting Date (50 W. Gay St., 1st Fl. Rm B.)
	12:00pm	6:00pm
December 30, 2015*	January 7, 2016	January 14, 2016
January 28, 2016	February 4, 2016	February 11, 2016
February 25, 2016	March 3 2016	March 10, 2016
March 31, 2016	April 7, 2016	April 14, 2016
April 28, 2016	May 5, 2016	May 12, 2016
May 26, 2016	June 2, 2016	June 9, 2016
June 30, 2016	July 7, 2016	July 14, 2016
July 28, 2016	August 4, 2016	August 11, 2016
August 25, 2016	September 1, 2016	September 8, 2016
September 29, 2016	October 6, 2016	October 13, 2016
October 27, 2016	November 3, 2016	November 10, 2016
November 23, 2016*	December 1, 2016	December 8, 2016
December 29, 2016	January 5, 2017	January 12, 2017

*Date change due to Holiday

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

 Legislation Number:
 PN0290-2015

 Drafting Date:
 12/9/2015
 Current Status:
 Clerk's Office for Bulletin

 Version:
 1
 Matter Type:
 Public Notice

Notice/Advertisement Title: Italian Village Commission 2016 Meeting Schedule Contact Name: Connie Torbeck Contact Telephone Number: (614) 645-0664 Contact Email Address: cltorbeck@columbus.gov

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 645-0664 or by e-mail to cltorbeck@columbus.gov.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Date (50 W. Gay St., 1st Fl. Rm. A.) 12:00pm	Regular Meeting Date (50 W. Gay St., 1st Fl. Rm. B) 6:00pm
January 5, 2016	January 12, 2016	January 19, 2016
February 2, 2016	February 9, 2016	February 16, 2016
March 1, 2016	March 8, 2016	March 15, 2016
April 5, 2016	April 12, 2016	April 19, 2016
May 3, 2016	May 10, 2016	May 17, 2016
June 7, 2016	June 14, 2016	June 21, 2016
July 5, 2016	July 12, 2016	July 19, 2016
August 2, 2016	August 9, 2016	August 16, 2016
September 6, 2016	September 13, 2016	September 20, 2016
October 4, 2016	October 11, 2016	October 18, 2016
November 1, 2016	November 8, 2016	November 15, 2016
December 6, 2016	December 13, 2016	December 20, 2016
January 3, 2017	January 10, 2017	January 17, 2017

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number:	PN0291-2015
Ecgistation Number.	11102/1 2015

Drafting Date: 12/9/2015

Version: 1

 Current Status:
 Clerk's Office for Bulletin

 Matter Type:
 Public Notice

Notice/Advertisement Title: Historic Resource Commission 2016 Meeting Schedule Contact Name: Randy F. Black Contact Telephone Number: (614) 645-6821 Contact Email Address: rfblack@columbus.gov

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 the staff member above.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three

(3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates (50 W. Gay St., 1st Fl. Rm A) 12:00pm	Regular Meeting Date (50 W. Gay St., 1st Fl. Rm B) 6:00pm
January 7, 2016	January 14, 2016	January 21, 2016
February 4, 2016	February 11, 2016	February 18, 2016
March 3 2016	March 10, 2016	March 17, 2016
April 7, 2016	April 14, 2016	April 21, 2016
May 5, 2016	May 12, 2016	May 19, 2016
June 2, 2016	June 9, 2016	June 16, 2016
July 7, 2016	July 14, 2016	July 21, 2016
August 4, 2016	August 11, 2016	August 18, 2016
September 1, 2016	September 8, 2016	September 15, 2016
October 6, 2016	October 13, 2016	October 20, 2016
November 3, 2016	November 10, 2016	November 17, 2016
December 1, 2016	December 8, 2016	December 15, 2016
January 5, 2017	January 12, 2017	January 19, 2017

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office 50 W. Gay St., 4th Fl. Columbus OH 43215-9031

Legislation Number: PN0292-2015

Drafting Date: 12/9/2015

Version: 1

 Current Status:
 Clerk's Office for Bulletin

 Matter Type:
 Public Notice

Notice/Advertisement Title: Board of Commission Appeals 2016 Meeting Schedule Contact Name: Randy F Black Contact Telephone Number: (614) 645-6821 Contact Email Address: rfblack@columbus.gov

The Board of Commission Appeals reserves its meeting date on the last Wednesday of every other month (as necessary and barring Holiday exceptions). Special hearing dates may also be scheduled on an "as needed basis" in accordance with Columbus City Code 3118. Copies of the Agenda may be obtained by calling 645-6821 or by e-mail to rfblack@columbus.gov.

Meeting Accommodations: It is the policy of the City of Columbus that all City-sponsored public meetings and events are accessible to people with disabilities. If you need assistance in participating in this meeting or event due to a disability under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email <u>raisbell@columbus.gov <mailto:raisbell@columbus.gov></u> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Business Meeting Dates (50 W. Gay St., 1st Fl., Rm. A) 1:00pm

January 27, 2016 March 30, 2016 May 25, 2016 July 27, 2016 September 28, 2016 November 30, 2016 January 25, 2017

Legislation Number: PN0294-2015			
Drafting Date: 12/16/2015	Current Status: Clerk's Office for Bulletin		
Version: 1	Matter Type: Public Notice		
Notice/Advertisement Title: 2016 Recreation and Parks Commission Regular Meetin	ng Schedule		

Notice/Advertisement Title: 2016 Recreation and Parks Commission Regular Meeting Schedule Contact Name: Stephanie Brock Contact Telephone Number: 614-645-5932 Contact Email Address: sybrock@columbus.gov

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 8:30a.m. on the following dates and locations (unless otherwise posted):

Wednesday, January 13, 2016 - 1111 East Broad Street, 43205 Wednesday, February 10, 2016 - 1533 Alum Industrial Dr. W., 43209 Wednesday, March 9, 2016 - 1111 East Broad Street, 43205 Wednesday, April 13, 2016 - Glenwood Recreation Center, 1888Fairmont Ave., 43223 Wednesday, May 11, 2016 - 1111 East Broad Street, 43205 Wed., June 8, 2016 - Driving Park Recreation Center, 1100 Rhoads Ave., 43206 Wednesday, July 13, 2016 - 1111 East Broad Street, 43205 August Recess - No Meeting Wednesday, September 14, 2016 - 1111 East Broad Street, 43205 Wednesday, October 12, 2016 - Adventure Center, 1755 East Broad Street, 43203 Wednesday, November 9, 2016 - 1111 East Broad Street, 43205

Wednesday, December 14, 2016 - Martin Janis Center, 600 East 11th Ave., 43211

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

Tony A. Collins, Director Columbus Recreation and Parks Department