Columbus City Bulletin

Bulletin #33 August 13, 2016

Proceedings of City Council

Saturday, August 13, 2016

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on *Monday, August 8, 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 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 - 8/15/2016 1:00:00PM

RFQ002227 - DPU\910FLEET\Air Compressor

Successful Bidder must submit Insurance and Workers Comp documents prior to issuance of purchase orders. See the City of Columbus's Terms and Conditions for further information. See attachment for full specs on unit requested.

BID OPENING DATE - 8/17/2016 1:00:00PM

RFQ002415 - DOT Pressure Seal Machine and M & S

RFQ002446 - Pre-Inked Stamps

Cosco Custom X-Stamper Brand Pre-Inked Stamp, Rectangular, 4 Lines, 3/4"x2" Stamp should include 3 lines with a check box on each line with the following: ABSENT, DEFERRED, EHR COMPLETE https://www.staplesadvantage.com/webapp/wcs/stores/servlet/StplShowItem? catalogId=4&item_id=51884296&langId=

-1¤tSKUNbr=610257&storeId=10101&itemType=1&addWE1ToCart=true&documentID=90 357c4ef85d95d1c01b97910a317efe1c58ead7

RFQ002447 - Nursing Publication

Public Health Nursing: Scope and Standards of Practice, 2nd Edition

ISBN: 9781558104907

http://nursesbooks.org/Main-Menu/Standards/O--Z/Public-Health-Nursing-2nd.aspx

RFQ002448 - 21st Century Plus Bag

21st Century Plus Bag Main Compartment: 16"Wx11 1/2"Hx4 1/4"D, contains two mesh pockets. Secondary compartment: 16"Wx11 1/2"Hx8 1/2"D, contains five smaller pockets. 600D Waterproof material. Zippered end pouches, lockable file pocket. http://www.hopkinsmedicalproducts.com/medical-equipment-bags-totes/p/21st-Century-Plus-Bag/

RFQ002449 - Name Stamps

Evostamp Plus EP12 5x16" x2-1/2" custom stamp. Size font to fit size of stamp. https://www.staplesadvantage.com/webapp/wcs/stores/servlet/StplShowItem? rdrKeyword=evostamp+plus+ep12&singlepage=true&icid=&catalogId=4&item_id=55390968&langId=-1¤tSKUNbr=424391&storeId=10101&itemType=1

- 1. Megan Colombo, BSN
- 2. Jennifer Young, MSN, RN

RFQ002450 - Vertical Sign Holders

Vertical Stand-Up Sign Holder 8-1/2"Wx11"H Model # 16656-CC https://www.staplesadvantage.com/webapp/wcs/stores/servlet/StplShowItem? catalogId=4&item_id=69647&langId=

-1¤tSKUNbr=665596&storeId=10101&itemType=1&addWE1ToCart=true&documentID=ae 600a755f7d3c3b99c5ef6d95a67a90a48427c6

BID OPENING DATE - 8/17/2016 3:00:00PM

RFQ002019 - DPU HAZARDOUS ENERGY CONTROL AUDIT

DPU HAZARDOUS ENERGY CONTROL RFP

CIP No. 650346-100001 (DOSD) CIP No. 690558-100000 (DOW) CIP No. 670873-100000 (DOP)

The City of Columbus, Department of Public Utilities (DPU) is soliciting Requests for Proposals (RFPs) from experienced professional consulting firms to provide full-service assistance for machine and equipment specific hazardous energy control audit and energy control procedure development services. (See full ad attachment).

All offerors are required to obtain a Request for Proposals Information packet beginning Tuesday July 12, 2016 at the DOW Tech Support Section, 910 Dublin Rd, 2nd Floor, Columbus, OH 43215. All questions shall be submitted in writing by 3:00 pm ET, Wednesday, July 27, 2016 to David Opferman, by e-mail (djopferman@columbus.gov).

Proposals will be received by the City until 3:00 pm ET, Wednesday, August 10, 2016. No proposals will be accepted thereafter. Direct and deliver proposals to:

David Opferman, P.E. Water Supply Group – Technical Support Section Division of Water 910 Dublin Road, 2nd floor Columbus, Ohio 43215

BID OPENING DATE - 8/18/2016 11:00:00AM

RFQ002050 - Composting Bulking Material UTC

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage with a Universal Term Contract to purchase approximately six thousand (6,000) tons annually of various bulking materials for use to compost sewerage sludge at their Compost facility. The proposed contract will be in effect through November 30, 2018.
- 1.2 Classification: Proposals shall reflect a delivered unit price for bulking agent. The principal bulking agent used by the City of Columbus since 1980 has been whole tree wood chips of paper

BID NOTICES - PAGE #

mill grade. Alternate bulking agents have been utilized to blend with whole tree wood chips to reduce costs and enhance certain characteristics of the bulking agent. Bidders are required to show experience in providing these types of product as detailed in specifications.

- 1.2.1 Bidder Experience: The bulking material offeror must submit an outline of its Experience and work history in supplying these types of products for the past five years.
- 1.2.2 Bidder References: The bulking material 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 For additional information concerning this bid, including procedures on how to submit a Proposal, you can go to the City of Columbus Vendor Services web sit at http://vendors.columbus.gov/sites/public and view this bid number

RFQ002181 - WATER-HYDRO-VAC/FLAT BED

- 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, installation, and immediate delivery of one (1) Mobile Utility Hyro-Vac/Flat Bed combination to be mounted on Division of Water supplied Cab and Chassis. The equipment will be used as a Service Truck by the Water Consumer Services Section.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase, installation, and delivery of one (1) Mobile Utility Hyro-Vac/Flat Bed combination to be mounted on Division of Water supplied Cab and Chassis: 2008 Ford F-450 HD 1 ton cab & chassis 6.8 liter V-10, 165" WB, 84" CA, VIN # 1FDXF46Y98EE17936. Bidders are required to show experience in providing these types of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The Mobile Utility Hyro-Vac/Flat Bed combination 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 Mobile Utility Hyro-Vac/Flat Bed combination 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 to the Vendor Services Portal http://vendors.columbus.gov/sites/public no later than 11:00 a.m. (local time) on Aug 8, 2016. Reponses will be posted as an addendum to this bid on the City's Vendor Portal no later than 4:00 p.m. (local time) on Aug 10, 2016. See Section 3.2.4 for additional details.
- 1.3 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

RFQ002228 - Propane Vapor Draw Recovery UTC

- 1.1 Scope: It is the intent of the City of Columbus, Division of Fleet Management to enter into a Universal Term Contract(s) for purchase of propane for vapor draw cylinders to be used in zero turn mowers by multiple city divisions. Awarded vendor will deliver and fill City-owned vapor draw propane cylinders at various city locations on a weekly schedule. It is estimated that the Division of Fleet Management will spend approximately \$30,000.00 annually from this contract. The proposed contract will be in effect for a period of two (2) years from the date of execution by the City to and including October 31, 2018.
- 1.2 Classification: This bid proposal and the resulting contract will provide for the purchase and delivery of propane as specified herein. Bidders are required to show experience in providing this type of propane delivery service as detailed in these specifications.
- 1.2.1 Bidder Experience: The offeror must submit an outline of its experience and work history in this type of propane delivery in the past five years. The offeror must submit documentation to demonstrate that delivery drivers have been properly trained on how to properly fill vapor draw propane cylinders.
- 1.3 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.

RFQ002319 - Division of Fire - Fire Helmets UTC

- 1.1 Scope: It is the intent of this bid proposal to provide the City of Columbus, Division of Fire with an option contract for the purchase of fire helmets, accessories, and replacement parts on an as needed basis. The total annual estimated expenditure is forty-five thousand (\$45,000.00). The proposed contract shall be in effect from the date of execution by the City to and including September 30, 2019.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the option to purchase the Morning Pride Ben 2 Plus LR (Low Rider) fire helmet, accessories, and replacement parts.
- 1.3 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 pm Monday, August 8, 2016. Responses will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, August 10, 2016. For questions on how to add vendor questions or view vendor question answers please view page 16 of the City of Columbus Vendor Services User Guide at
- http://vendors.columbus.gov/ layouts/ep/custom/VendorUserGuide.pdf.
- 1.4 Additional Information: 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.

RFQ002388 - GRADERS (2)

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus Public Service Department to obtain formal bids to establish a contract for the purchase and delivery of two (2) motor graders.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of two (2) motor graders. All offerors must document a compact motor grader reseller partnership. Bidders are required to show experience in providing the type of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The offeror must submit an outline of its experience and work history with this type of equipment and warranty service for the past five years.
- 1.2.2 Bidder References: The equipment 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.

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.

RFQ002411 - F-550 CONSTRUCTION TRUCK UP-FIT

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to obtain formal bids to establish a contract for the purchase of three (3) Flat Bed Bodies with Tool Boxes and dedicated Compressed Natural Gas Engine conversion. The truck will be used by the Sewer Maintenance Operations Center.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of three (3) Flat Bed Bodies with Tool Boxes and Dedicated Compressed Natural Gas Engine conversion. Bidders are required to show experience in providing these types of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The 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 truck and warranty service offeror shall have documented proven successful contracts from at least three (3) customers that the offeror supports that are similar in scope, complexity, and cost to the requirements of this specification.

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 - 8/18/2016 3:00:00PM

RFQ002256 - PSI Parsons Avenue PID 90818

Electronic proposals will be received by the Department of Public Service through Bid Express at https://www.bidexpress.com, until August 18, 2016, at 3:00 P.M. local time, for Pedestrian Safety Improvements - Parsons Avenue Sidewalks, , C.I.P. No. 590105-100047, PID 90818.

Hard copy proposals will not be accepted by the City.

The work for which proposals are invited consists of constructing new sidewalks along both sides of Parsons Ave from Obetz Road (West) to Dering Ave. Construction also includes curb ramps/blended transitions, traffic signage, pavement markings, bus landings, drive aprons, a Stormwater basin, and other such work as may be necessary to complete the contract in accordance with the plans and specifications set forth at https://www.bidexpress.com.

Only ODOT pre-qualified contractors are eligible to submit bids for this PROJECT. Pre-qualification status must be in force at the time of bid, at the time of award, and through the life of the construction contract. The "prime" contractor must perform no less than 50 percent of the total original price.

Bidders who wish to learn more about the Bid Express service or to sign up for an account can visit the Bid Express web site at https://www.bidexpress.com or call Bid Express customer support at 1-888-352-BIDX for information. Bidders must also have an account with one of Bid Express' surety verification companies, either Surety 2000 (www.surety2000.com/default.asp) or Insure Vision (web.insurevision.com/ebonding/). Contact them directly to set up an account.

Bidders must have an account with Bid Express and either Surety 2000 or Insure Vision in order to bid on this project.

RFQ002273 - American Addition Ph 2 & 3

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until August 18, 2016, at 3:00 P.M. local time, for construction services for the Miscellaneous Developments-American Addition (Phases 2 & 3), C. I. P. No. 590131-100013 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The work for this project consists of the reconstruction of all the streets and alleys of the American Addition Subdivision Phases 2 & 3. All streets shall include new sidewalks, landscaping, storm sewer, rain gardens, water line, street lighting, DOP Facilities, other necessary traffic control devices, and other such work as may be necessary to complete the contract, in accordance with the plans 3116 Drawer E and specifications set forth in the 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 August 9, 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 project 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 - 8/18/2016 11:00:00PM

RFQ002121 - DRWP UV EQUIPMENT & SERV

Scope: The City of Columbus, Div. of Water is requesting proposals to furnish goods and services for a new UV Disinfection System at the Dublin Rd Water Plant. Proposals are being accepted for prevalidated Medium Pressure (MP) or Low Pressure High Output (LPHO) reactors.

Classification: The successful bidder will furnish all necessary equipment for a fully functioning system, and provide design support to the Engineer during development of the facility's construction documents. The resulting contract will be executed in the name of the City initially and will be subsequently assigned to an Installation Contractor designated by the City. Allowable vendors are identified in paragraph "Part 2.01 Manufacturers" of the UV Equipment System Specification (Specification 44 45 73). Bidders are required to submit a Proposal Bond or Certified Check in the amount of ten (10) percent of the bid amount and the successful bidder will be required to submit a Contract Performance and Payment Bond in the amount of 100 percent of the contract price.

Copies of bidding documents may be examined or obtained as described in the Advertisement for Bids (Section 00 10 00). Prospective bidders may submit questions concerning the Bidding Documents as instructed in "Part 6.01 of the Instructions to Bidders" no later than August 8, 2016. Answers will be posted in the form of an Addenda, mailed or delivered to all parties recorded as having received the Bidding Documents.

For additional information concerning this bid, including details on obtaining a copy of the bidding documents and 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 - 8/19/2016 1:00:00PM

RFQ002261 - FMD- GT PM Service

The City of Columbus is accepting Bids for GREASE TRAP PREVENTIVE MAINTENANCE SERVICE and other such work as may be necessary to complete the contract, in accordance with the scope of services set forth in this Invitation For Bid (IFB).

WHERE & WHEN TO SUBMIT BID

Bids will be received by the City of Columbus, Department of Finance and Management, Facilities Management Division at 1355 McKinley Avenue, Unit B, Columbus, Ohio 43222, until August 19, 2016 at 1:00pm local time. The Bids will be publicly opened and read in 1355 McKinley Avenue, Unit B, conference room at that date and time for GREASE TRAP PREVENTIVE MAINTENANCE SERVICE

BID NOTICES - PAGE #

PRE-BID CONFERENCE

The contracting agency will be holding a pre-Bid conference. Attendance is strongly recommended. It will be held at Facilities Management Division at 1355 McKinley Avenue, Unit B, Columbus, Ohio 43222 on August 8, 2016 at 1:00pm in the main conference room.

In order for a Bid to be considered responsive, the Bidder must submit all required information for the project as outlined in the IFB.

NOTICE TO PROCEED/CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable within 1 year after the date of the Notice to Proceed.

The City anticipates issuing a notice to proceed on or about August 2016

QUESTIONS

Questions regarding the IFB should be submitted to Jon J. Chappelear, City of Columbus, Building Manager, via email jjchappelear@columbus.gov prior to 8/12/16 at 1:00pm local time.

The City or its representative will not be bound by any oral interpretations which are not reduced to writing and included in addenda. Any interpretations of questions so raised, which -in the opinion of the city or its representative require interpretations, will be issued by addenda and posted on:

http://vendorservices.columbus.gov/e-proc/venSolicitationsAll.asp?link=Open+Solicitations.

BID OPENING DATE - 8/22/2016 1:00:00PM

RFQ002392 - DOW-HCWP-FORANE R407C

BID OPENING DATE - 8/22/2016 3:00:00PM

RFQ002177 - DPU/CRANE TRAINING

The Department of Public Utilities requires a Contractor to provide and furnish all materials (including vehicles/cranes), training facilities, and labor necessary to complete Crane Operator and Qualified Rigger/Signaling person training to achieve NCCCO certification for employees within the Department of Public Utilities.

For additional information concerning this bid, including procdures 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 NOTICES - PAGE #

BID OPENING DATE - 8/22/2016 4:00:00PM

RFQ001913 - 650250-100007/650353-100004 Treatment Plant Cogeneration

REQUEST FOR PROPOSALS:

JACKSON PIKE WASTEWATER TREATMENT PLANT COGENERATION FACILITIES CIP 650250-100007, AND SOUTHERLY WASTEWATER TREATMENT PLANT COGENERATION FACILITIES CIP 650353-100004.

PROPOSAL SUBMISSON:

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. EDT on August 22, 2016. No proposals will be accepted thereafter.

DESCRIPTION OF WORK:

Two contracts will be awarded. One contract will be awarded for JPWWTP and one for SWWTP. These contracts will provide Professional Engineering Services for Preliminary Design, Detailed Design, Services during Bidding and Services during Construction for cogeneration facilities and related work.

BID OPENING DATE - 8/23/2016 1:00:00PM

RFQ002390 - DOW-HCWP-ANTI SHORT BUSHING

RFQ002391 - DOW-HCWP-THREAD SEALANT

RFQ002454 - DOW/HCWP/SHAFT SEALS

BID OPENING DATE - 8/23/2016 2:00:00PM

RFQ002314 - Playground Improvements 2016

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until 2:00 P.M. local time, 8/23/16, for construction services for the Playground Improvements 2016 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consists of demolition of existing playground equipment, supply and installation of new playground equipment, related site work, and other such work as may be necessary to complete the contract, in accordance with the drawings, 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.

RFQ002315 - Amvet Village, Glenwood, and Harrison West Park Imp 2016

1.1 Scope: The City of Columbus, Department of Recreation & Parks is receiving bids until 2:00 P.M. local time, 8/23/16, for construction services for the Amvet Village, Glenwood, and Harrison West Park Improvements 2016 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The project shall consists of work for which consists of supply and installation of playgrounds, open shelters, walking paths, site furnishings, and other such work as may be necessary to complete the contract, in accordance with the drawings, 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.

BID OPENING DATE - 8/23/2016 3:00:00PM

RFQ002336 - Guardrail and Fence 2016

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until August 23, 2016 at 3:00 P.M. local time, for construction services for the ROADWAY IMPROVEMENTS-GUARDRAIL & FENCE REPAIR 2016 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The Department of Public Service is responsible for maintaining the City's roadway system in a safe manner. A guardrail and fence repair contract is needed to restore accident-damaged guardrail and fence, replace deteriorating structures and install new structures. The work for this contract will consist of repairing accident-damaged guardrail and fence throughout the entire City of Columbus network, and other such work as may be necessary to complete the contract, in accordance with the plans 1816 Drawer A and specifications set forth in the 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 August 16, 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 - 8/24/2016 3:00:00PM

RFQ002128 - Schreyer/Springs Integrated Solutions

The City of Columbus, Department of Public Utilities is accepting bids for Schreyer / Springs Integrated Solutions, CIP 650870-100006, the work for which consists of constructing 73 bioretention basins/rain gardens, under drains, relocating water mains and such work as may be necessary to complete the contract, in accordance with the drawings [CC-17115] and specifications set forth in this Invitation For Bid (IFB). Bids will only be received electronically by the City of Columbus via Bid Express (www.bidexpress.com). Bids are due August 24, 2016 at 3:00 P.M. local time. The public bid opening will be held at 910 Dublin Road, Room 4002, Columbus, Ohio 43215. Hard copies shall not be accepted.

Drawings and technical specs are available as separate documents at www.bidexpress.com. Drawings and technical specs are contract documents. Pursuant to Columbus City Code Section 329.20(c), the bidder must demonstrate that it has satisfied the City's construction pre-qualification requirements (this requirement also applies to all licensed trade subcontractors). If you are unsure about your construction pre-qualification status, contact the Pre-Qualification Office at (614) 645-0359 or http://www.columbus.gov/prequalification.aspx. There will be a pre-bid conference, held at 1250 Fairwood Drive, Columbus, Ohio, 43206 on Wednesday August 3, 2016 at 2:00 P.M. local time, in Conference Room 0031A.

Questions must be submitted in writing only to the City of Columbus, ATTN: Mike Griffith, PE, via email at mpgriffith@columbus.gov prior to 5:00 P.M. on August 17, 2016. Notice of published addenda will be posted on the City's Vendor Services web site and on www.bidexpress.com. Phone calls will not be accepted. 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.

RFQ002216 - Combined Sewer Overflow (CSO) Reduction Imp at WWTFs

The City of Columbus, Department of Public Utilities is accepting bids for Combined Sewer Overflow (CSO) Reduction Improvement at WWTFs, CIP 650347-100001, Contract S85, the work for which consists of rehab of Alum Creek Storm Standby Tank Control House, install new electrical room, masonry rehab, roof replaced, new doors, new roof hatch, demo of 2 sluice gates, install 1 new sluice gate, modify existing storm overflow conduit outlet, install new flap gate, add level sensors, modify ventilation system, access manhole, sidewalk and other such work as may be necessary to complete the contract, in accordance with the drawings and specs set forth in this Invitation For Bid (IFB). Bids will only be received electronically by the City of Columbus via Bid Express (www.bidexpress.com). Bids are due August 24, 2016 at 3:00 P.M. local time. The public bid opening will be held at 910 Dublin Road, Room 4002, Columbus, Ohio 43215. Hard copies shall not be accepted.

Drawings and technical specs are available as separate documents at www.bidexpress.com and are contract documents. Pursuant to Columbus City Code Section 329.20(c), the bidder must demonstrate that it has satisfied the City's construction pre-qualification requirements (this requirement also applies to all licensed trade subcontractors). If you are unsure about your construction pre-qualification status, contact the Pre-Qualification Office at (614) 645-0359 or http://www.columbus.gov/prequalification.aspx. There will be a pre-bid conference, held on site at 600 Alum Creek Drive, Columbus, Ohio on August 2, 2016, at 10 AM.

Questions must be submitted in writing only to Burgess & Niple Inc., ATTN: Vui Chung, P.E, via fax at 614-451-1385 or email at vui.chung@burgessniple.com prior to August 17, 2016. Phone calls will not be accepted. 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 on Bid Express.

BID OPENING DATE - 8/25/2016 11:00:00AM

RFQ002237 - Washer and Dryer UTC

SCOPE AND CLASSIFICATION

Scope: It is the intent of the City of Columbus, Department of Finance and Management, to solicit formal bids to provide for a Universal Term Contract (UTC) for the purchase, delivery and installation of semi-commercial washers and dryers for use in Columbus Fire Division Fire Stations. An estimated forty-thousand (\$40,000.00) will be spent on this contract over a two (2) year period. The contract will be in effect from the date of execution by the City through September 30, 2018.

Classification: The contract resulting from this bid proposal will provide for the option of the purchase, delivery and installation of semi-commercial washers and dryers for use in CFD Fire Stations. All purchases will be on an as needed basis, as detailed further in Section 3.1.2.

Bidder Experience: The bidder must submit an outline of its experience and work history in supplying and installing semi-commercial washers and dryers for the past five (5) years.

Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 pm Monday, August 15, 2016. A response will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, August 17, 2016. See section 3.2.3 for additional details.

Pre-Bid Walk-Through of Locations: A pre-bid walk-through of CFD fire stations will take place on August 12, 2016 starting at 9:00 a.m. local time at the City of Columbus, Fire Station #1, 300 N. Fourth St., Columbus, OH 43215. The pre-bid walk-through will start at Station #1 and will visit ten (10) fire stations, which will take an estimated four (4) hours. (See: Section 3.2.4 for further details.)

Additional Information: 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.

RFQ002239 - Pole Line Hardware UTC

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus to obtain formal bids to establish option contracts for the purchase and delivery of Pole Line Hardware through May 31, 2019. The items are used for electrical distribution equipment provided by the Division of Power. The estimated amount spent annually from this contract is \$400,000.00.
- 1.2 Classification: The contracts resulting from this bid proposal will provide for the option to purchase and have delivered Pole Line Hardware for Manufacturers specified in this bid and at the Discount off List Price or Website with Pricing offered by the bidder. The City may purchase items from Manufacturer Catalog(s) after a contract has been established and a purchase order issued.
- 1.3 The City implemented an "E-Catalog" system. The contract awardees must work with the City

prior to final execution of the contract to implement a catalog/price list or supplier's website in the City's "E-Catalog" system.

- 1.4 Specification Questions: Questions regarding this bid must be sent in writing via email to http://vendors.columbus.gov/sites/public no later than 5:00 p.m. (local time) on Monday, August 8, 2016. Responses will be posted as an addendum to this bid on the "City's website no later than 3:00 p.m. (local time) on Thursday, August 11, 2016. See Section 3.2.8 for additional details.
- 1.5. 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.

RFQ002283 - HR Independent Medical Examiners

- 1.1 Scope. The City of Columbus Department of Human Resources intends to enter into an agreement with a qualified contractor who can assist with the Workers' Compensation program by providing independent medical examinations and/or file reviews (IME). The City currently does not employ any entity/person to perform independent medical examinations. The City currently employs a doctor part-time in its Occupational Safety & Health Clinic who occasionally provides file reviews when the doctor's schedule permits.
- The term of the contract will be from contract finalization until March 31, 2019. Extension of the contract in years two and three will be subject to approval of City Council and budget appropriations.
- The City averages 1,100 active workers' compensation claims per year, which 1.1.2. approximately 30% are lost time claims.
 - The City currently participates in the Bureau of Workers' Compensation State Fund.
- 1.2 Classification. The selected contractor will schedule doctor(s) to perform IMEs which shall include the following services:
 - 1.2.1. Analyze medical reports, diagnostic testing, historical data and mechanism of injury.
- 1.2.2 Prepare medical reports opining to a reasonable degree of medical certainty as to various issues upon request including, but not limited to, the compensability of the claim, whether compensation is appropriate, the extent of disability and the appropriateness of additional conditions, and render an opinion on medical treatment.
 - Maintain accurate records. 1.2.3.
 - 1.2.4 Respond timely to any and all City requests.
- 1.3. For additional information concerning this bid, including procedures on how to submit a proposal, you must go to the City of Columbus Vendor Services website at http://vendors.columbus.gov/sites/public and view this bid number.

ALL BIDS MUST BE SUBMITTED AS HARD COPY, PER COVER PAGE INSTRUCTIONS!

RFQ002307 - CPD Shooting Range Air Filters UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus, Department of Finance and Management, to solicit formal bids to provide for a Universal Term Contract (UTC) for the purchase and delivery of various air filters for use in Columbus Police Department shooting range air filtration HVAC

systems. An estimated one hundred thousand dollars (\$100,000.00) will be spent on this contract over a two (2) year period. The contract will be in effect from the date of execution by the City through October 31, 2018.

- 1.2 Classification: The contract resulting from this bid proposal will provide for the option to purchase various air filters for use of CPD shooting ranges. All purchases will be on an as needed basis, as detailed further in Section 3.1.2.
- 1.2.1 Bidder Experience: The bidder must submit an outline of its experience and work history in supplying air filters 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.
- 1.2.3 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 pm Monday, August 15, 2016. A response will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, August 17, 2016. See section 3.2.3 for additional details.
- 1.3 Additional Information: 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.

RFQ002341 - Purchase Electric Forklift

*****Bidders are to submit their pricing electronically through the Vendor Portal*****

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Ohio to obtain formal bids to establish a contract for the immediate purchase and delivery of one (1) 3-Wheel Sit-Down AC Electric powered forklift truck with a weight capacity of 4,000 lbs. This unit will be used in the loading/unloading of materials, and the transportation of items at the Indianola Ave. Electric Division Complex.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of one (1) 3-Wheel Sit-Down AC Electric powered forklift truck with a weight capacity of 4,000 lbs. All offerors must document an electric forklift certified reseller partnership. Bidders are required to show experience in providing this type of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The 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 Equipment 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 by 11:00 am Wednesday, August 10, 2016. Response will be posted on the portal no later than 4:00 p.m. (local time) on Monday, August 15, 2016. See section 3.2.4 for additional

details.

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.

RFQ002353 - UPS Battery Replacements

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: The City of Columbus, Department of Technology (DoT), is requesting formal bids for a one (1) time purchase of eighty (80) UPS batteries. The UPS batteries will be used in the City UPS Room located in the Jerry Hammond Center, 1111 East Broad Street.
- 1.2 Classification: The successful bidder will provide, deliver, and install new UPS batteries. The successful bidder will also remove and dispose of existing UPS batteries.
- 1.2.1 Bidder Experience: The UPS Battery offeror must submit an outline of its experience and work history in this type of equipment and warranty service for the past five years.
- 1.2.2 Bidder References: The UPS Battery 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 Pre-bid Facility Walk-through: A walk-through of the site at 1111 E. Broad Street is scheduled for Wednesday, August 10, 2016 at 11:00 am. Attendance is not required; however, this will be the only opportunity for bidders to examine the work site.
- 1.2.4 Specification Questions: Questions regarding this bid must be submitted on the Vendor Services portal by 11:00 am Monday, August 15, 2016. Responses will be posted no later than Wednesday, August 17, 2016.
- 1.2.5 For additional information regarding 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.

RFQ002380 - Prescription Safety Glasses UTC

- 1.1 Scope: It is the intent of this bid proposal to provide all agencies of the City of Columbus with an option contract for the purchase of prescription safety glasses for qualified employees on an as needed basis. The total annual estimated expenditure is twenty-five thousand dollars (\$25,000.00). The proposed contract shall be in effect from the date of execution by the City to and including September 30, 2018.
- 1.2 Classification: The contract(s) resulting from this bid proposal will provide for the option to purchase prescription safety glasses as needed by any city agency. The City of Columbus desires that the bidder provide retail establishment location(s) within the City of Columbus corporation limits or within Franklin County. The bidder shall be fully equipped with a broad selection of frames, be able to provide examinations, fittings, and ordering of prescription eyewear. The

package price for a complete pair of prescription eyewear shall include all prescriptions lens choices (single vision, bifocal, trifocal, standard progressive), frame choices, permanent side shields, lens material (polycarbonate, or glass or plastic if recommended by optician) dispensing fees, and shipping and delivery fees.

1.3 Specification Questions: Questions regarding this bid must be submitted on the vendor services portal by 4:00 p.m. Monday, August 15, 2016. Responses will be posted on the portal no later than 4:00 p.m. (local time) on Wednesday, August 17, 2016. For questions on how to add vendor questions or view vendor question answers please view page 16 of the City of Columbus Vendor Services User Guide at

http://vendors.columbus.gov/ layouts/ep/custom/VendorUserGuide.pdf.

1.4 Additional Information: 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.

RFQ002383 - PS Traffic - Forklift

- 1.1 Scope: It is the intent of the City of Columbus, Ohio to obtain formal bids to establish a contract for the immediate purchase and delivery of one (1) Electric, 3000LB capacity, stand up rider, double reach forklift with accessories. The successful bidder shall provide a minimum of four (4) hours of operational and mechanical training covering the maintenance of the body, equipment and major systems of the body and operational training for three (3) City of Columbus employees. This forklift will be used at the City of Columbus Traffic Maintenance Facility.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of one (1) Electric forklift with accessories. All offerors must document the manufacturer certified reseller partnership. Bidders are required to show experience in providing these types of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The electric forklift with accessories and warranty service 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 electric forklift with accessories 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.
- 1.3 For further instructions on how to submit "Vendor questions" through the Vendor Portal, please see section "add vendor question" provided on page 16 of the "City of Columbus Vendor Services User Guide"
- 1.3.1 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.

RFQ002455 - Telescopic Boom Lift with Articulating Jib

1.0 SCOPE AND CLASSIFICATION

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to obtain formal bids for the purchase of one (1) telescopic boom lift. The equipment will be used at the Jackson Pike Wastewater Treatment Plant.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of a telescopic boom lift.
- 1.2.1 Bidder Experience: The equipment offeror must submit an outline of its experience and work history in this type of equipment for the past five years. Please refer to Section 3.2 for more details.

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 - 8/25/2016 1:00:00PM

RFQ002422 - Development-Land Bank Demolition Services 2016-CBUS11

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002423 - Development-Land Bank Demolition Services 2016-CBUS12

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002424 - Development-Land Bank Demolition Services 2016-CBUS13

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002425 - Development-Land Bank Demolition Services 2016-CBUS14

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002426 - Development-Land Bank Demolition Services 2016-CBUS15

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the

number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002427 - Development-Land Bank Demolition Services 2016-CBUS16

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002428 - Development-Land Bank Demolition Services 2016-CBUS17

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may

BID NOTICES - PAGE #

have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

RFQ002429 - Development-Land Bank Demolition Services 2016-CBUS18

City of Columbus Department of Development Demolition and Abatement Services

The City of Columbus Department of Development has demolished hundreds of structures and expects to continue demolitions as funds are available. The contractors will provide all labor, material, and equipment necessary to demolish structures and perform asbestos abatement services at specifically designated structures of the Department of Development's Land Bank Program and non-City owned properties. 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.

Interested contactors must respond to this bid and submittals will be reviewed by an Evaluation Committee. Any agreement or contract entered into will be in accordance with the provisions of Chapter 329 of Columbus City Code, the standard agreements for construction and services of the Department of Development, and all other applicable rules and regulations

The City seeks to hire one contractor per bid to perform the designated services. Each bid may have multiple structures requiring demolition and asbestos abatement services of each. The City will provide copies of asbestos survey reports. The City reserves the right to cap the dollar amount of contracts awarded to one contractor at any one time. The City also reserves the right to limit the number of bids awarded to a single contractor at any one time dependent on funding availability, number of structures already assigned for demolition to a contractor, contractor's capacity to tear down assigned structures, and compliance with the scope of services.

BID OPENING DATE - 8/25/2016 2:00:00PM

RFQ002407 - Street Trees Fall 2016 - UIRF & NCR

I. ADVERTISEMENT FOR BIDS

A. INTRODUCTION

The City of Columbus is accepting Bids for the Street Tree Installation Fall 2016 – UIRF & NCR project, the work for which consists of the installation of street trees and other such work as may be necessary to complete the contract, in accordance with the scope of services set forth in this Invitation For Bid (IFB).

This IFB contains the following sections:

• Section 1: Advertisement for Bids - This section provides a brief overview of the project and Bidding process. Return this section with your Bid.

- Section 2: Bid Forms This section contains Bid forms B1 through B9. Return all forms with your Bid, even if you have no information to report. Please contact the contracting agency with questions.
- Section 3: Scope of Services This section describes the work to be performed and requirements for performing the work. Return this section with your Bid.
- Section 4: Contract The contract section contains forms and instruments that will be used in the event of contract award. Return this section with your Bid.
- Section 5: Information/Other Forms If documents are included, return this section with your Bid.

In order for a Bid to be considered responsive, the Bidder must submit all required information for the project as outlined in the IFB.

WHERE & WHEN TO SUBMIT BID

Bids will be received by the City of Columbus, Department of Recreation and Parks, Planning and Design, at 1111 East Broad Street, Buckeye Conference Room, Columbus, Ohio 43205, until Thursday August 25th, 2016 at 2:00 pm local time. The Bids will be publicly opened and read in the Buckeye Conference Room at that date and time for Street Tree Installation Fall 2016 – UIRF & NCR.

RFQ002408 - Street Trees Fall 2016 - EAB Replacements

The City of Columbus is accepting Bids for the Street Tree Installation Fall 2016 – EAB Replacements project, the work for which consists of the installation of street trees and other such work as may be necessary to complete the contract, in accordance with the scope of services set forth in this Invitation For Bid (IFB).

This IFB contains the following sections:

- Section 1: Advertisement for Bids This section provides a brief overview of the project and Bidding process. Return this section with your Bid.
- Section 2: Bid Forms This section contains Bid forms B1 through B9. Return all forms with your Bid, even if you have no information to report. Please contact the contracting agency with questions.
- Section 3: Scope of Services This section describes the work to be performed and requirements for performing the work. Return this section with your Bid.
- Section 4: Contract The contract section contains forms and instruments that will be used in the event of contract award. Return this section with your Bid.
- Section 5: Information/Other Forms If documents are included, return this section with your Bid.

In order for a Bid to be considered responsive, the Bidder must submit all required information for the project as outlined in the IFB.

WHERE & WHEN TO SUBMIT BID

Bids will be received by the City of Columbus, Department of Recreation and Parks, Planning and Design, at 1111 East Broad Street, Buckeye Conference Room, Columbus, Ohio 43205, until Thursday August 25th, 2016 at 2:00 pm local time. The Bids will be publicly opened and read in the Buckeye Conference Room at that date and time for Street Tree Installation Fall 2016 – EAB Replacements.

BID OPENING DATE - 8/25/2016 3:00:00PM

RFQ002344 - Utility Cut & Restoration

1.1 Scope: The City of Columbus, Department of Public Service is receiving bids until August 25, 2016, by 3:00 p.m. local time, for construction services for the Utility Cut and Restoration 2016 project. Bids are to be submitted only at www.bidexpress.com. Hard copies shall not be accepted.

The work for this contract consists of various backfilling & pavement restorations for excavations (utility cuts) from deposited permits and other such work as may be necessary to complete the contract, in accordance with the Standard Drawings and other specifications set forth in the 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 August 18, 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 - 8/26/2016 5:00:00PM

RFQ002285 - Wintrop Milton Area Integrated Solutions Project

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 Capital Improvements Project Number(s) 650870-110161 Winthrop/Milton Area Integrated Solutions Project, 650870-110162 Dorris/Weber Area Integrated Solutions Project, 650870-110163 Fredonia/Piedmont Area Integrated Solutions Project, 650870-110164 Tulane/Findley Area Integrated Solutions Project, and 650870-110165 Milford/Summit Area Integrated Solutions Project; pursuant to Columbus City Code 329.28. Proposals will be received at the Division of Sewerage and Drainage, 1250 Fairwood Avenue, Room 1021A, Columbus, Ohio 43206 until 5:00 PM on August 26th, 2016.

2.5

CLASSIFICATIONS: ALL OFFERORS ARE REQUIRED TO OBTAIN A COPY OF THE INFORMATION PACKAGE, which will be available for pick-up at 1250 Fairwood Avenue, Room 1021A, Columbus, Ohio 43206 on July 29th, 2016. There is no charge for the first information package. Any subsequent packages shall be \$25.00.

QUESTIONS: All questions regarding this RFP should be presented via email submittal as soon as possible but no later than 5:00 PM on August 17th, 2016 to Rob Herr, P.E. RCHerr@Columbus.gov . Answers to RFP questions will be given and final addenda will be issued, if necessary by August 19th, 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) and view this bid number in the open solicitations listing.

BID OPENING DATE - 9/1/2016 11:00:00AM

RFQ002305 - S&D JP - CNC Mill

- 1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to obtain formal bids for the purchase and installation/training of a Vertical Mill, Con-Trump model A3 7-H or comparable manufacturer. The equipment will be used at the Jackson Pike Wastewater Treatment Plant.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase, delivery and installation of a Vertical Mill with training for up to 25 City of Columbus employees.
- 1.2.1 Bidder Experience: The Vertical Mill equipment offeror must submit an outline of its experience and work history in this type of equipment for the past five years.
- 1.2.2 Bidder References: The Vertical Mill equipment 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 sent in writing via email to vendorservices@columbus.gov no later than August 15th, 2016 at 11:00 AM. Responses will be posted as an addendum to this bid on the City's website (vendorservices@columbus.gov) no later than August 19th, 2016 at 11:00AM.
- 1.3 For additional information concerning this bid, including details on obtaining a copy of the bidding documents and 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.

RFQ002445 - DOP - ALUMINUM POLES & BASES & BRACKETS

26

1.0. SCOPE AND CLASSIFICATION

- 1.1. SCOPE. It is the intent of the City of Columbus, Division of Power, to obtain bids that will allow for a one time purchase of Aluminum Poles, Fiberglass Poles and Aluminum Bases and Brackets for the city's Street Light Distribution system.
- 1.2. CLASSIFICATION. The successful bidder will supply Aluminum and Fiberglass Poles in various lengths and colors and Aluminum Bases and Brackets in various lengths, sizes and colors.
- 1.3. 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 - 9/1/2016 1:00:00PM

RFQ002346 - DOW/HCWP/4X4 LAWN MOWING TRACTOR

- 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 and immediate delivery of one (1) Gasoline powered, 4 wheel drive, articulating tractor with attachments.
- 1.2 Classification: The contract resulting from this bid proposal will provide for the purchase and delivery of one (1) Gasoline powered, 4 wheel drive, articulating tractor with attachments. Bidders are required to show experience in providing these types of equipment and warranty service as detailed in these specifications.
- 1.2.1 Bidder Experience: The vendor offering the (1) Gasoline powered, 4 wheel drive, articulating tractor with attachments, 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 vendor offering the (1) Gasoline powered, 4 wheel drive, articulating tractor with attachments, warranty service 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. See attached reference pages.
- 1.3 Specification questions: Questions regarding this bid including any exceptions and/or suggested changes to the requirements must be submitted on the vendor services portal by August 16th, 11:00 am. Response and any necessary addenda will be posted on the portal no later than August 19th, 11:00 AM. The City strongly encourages bidders to submit exceptions and/or changes before this date will greatly reduce the likelihood of their bid being rejected as non-responsive to the specifications. Bidders whom have not registered and created a new user on the City's portal http://vendors.columbus.gov/sites/public are strongly encouraged to do so. Notice of any pre-bid notes and addenda will only be sent to bidders whom have registered at the site.

BID OPENING DATE - 9/1/2016 3:00:00PM

RFQ002201 - DPU/Reg Com - Registrar Services to ISO 14001:2015 Standard

Scope: The City of Columbus, Ohio is soliciting Requests for Proposals from professional consulting firms accredited by ANSI-ASQ National Accreditation Board to provide for Environmental Management System auditing and registration services to determine conformance to the ISO 14001:2015 Standard.

It is the City's intent to select one professional consulting firm to provide these services. The initial contract will be for a minimum of one-year, with renewal options for two additional contract modifications, each for a period of one year.

Classification: It is the City's intent to select one professional consulting firm to provide these services. The initial contract will be for a minimum of one-year, with renewal options for two additional contract modifications each for a period of one year.

Specification Questions: Questions regarding this Request For Proposal including any exceptions and/or suggested changes to the requirements must be submitted through the vendor portal no later than 3:00 p.m. (local time) on August 18, 2016. Responses and any necessary addenda will be posted as an addendum to this bid on the City's website (vendorservices.columbus.gov) no later than close of business on August 23, 2016. An addendum will only be published if questions are received or changes are made to the specifications.

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://vendors.columbus.gov/sites/public) and view this bid number in the open solicitation listing.

BID OPENING DATE - 9/2/2016 12:00:00PM

RFQ002351 - Health - CelebrateOne Near East Community Intervention

- 1.1 Scope: It is the intent of the City of Columbus, Columbus Public Health to seek formal bids for Neighborhood Infant Mortality Intervention Services (Near East) in zip code 43203 through the City of Columbus Vendor Services web page due by noon on Friday, September 2, 2016 as outlined in the Request for Proposal.
- 1.2 Classification: Formal Bid Proposals must be sent electronically through the City of Columbus Vendor Services web page and not exceed 25 pages in a PDF format and follow all requirements in the Request for Proposal attachment. Bid proposals are due by noon on Friday, September 2, 2016 and will remain sealed until the expiration date and time.

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

RFQ002367 - Health - CelebrateOne Near South Side Comm. Intervention

- 1.1 Scope: It is the intent of the City of Columbus, Columbus Public Health to seek formal bids for Neighborhood Infant Mortality Intervention Services (Near South) in zip codes 43205 and 43026 through the City of Columbus Vendor Services web page due by noon on Friday, September 2, 2016 as outlined in the Request for Proposal.
- 1.2 Classification: Formal Bid Proposals must be sent electronically through the City of Columbus Vendor Services web page and not exceed 25 pages in a PDF format and follow all requirements in the Request for Proposal attachment. Bid proposals are due by noon on Friday, September 2, 2016 and will remain sealed until the expiration date and time.

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 - 9/7/2016 3:00:00PM

RFQ002410 - Large Diameter Valve Replacement Project

The City of Columbus is accepting bids for the Large Diameter Valve Replacement project, CIP No. 690521-100003, which consists of replacement of large diameter valves (24" through 48" diameter) and associated working including linestops and other such work as may be necessary to complete the contract, in accordance with the drawings technical specifications, and City of Columbus Construction and Material Specifications as set forth in this Invitation For Bid (IFB). WHERE & WHEN TO SUBMIT BID

Bids will only be received electronically by the City of Columbus, Department of Public Utilities via Bid Express (www.bidexpress.com). Bids are due September 7, 2016 at 3:00 P.M. local time. Drawings and technical specifications are available as separate documents at www.bidexpress.com. Drawings and technical specifications are contract documents.

CONSTRUCTION PRE-QUALIFICATION REQUIREMENT

Pursuant to Columbus City Code Section 329.20(c), the bidder must demonstrate that it has satisfied the City's construction pre-qualification requirements (this requirement also applies to all licensed trade subcontractors). If you are unsure about your construction pre-qualification status, contact the Pre-Qualification Office at (614) 645-0359 or

http://www.columbus.gov/prequalification.aspx.

PRE-BID CONFERENCE - no pre-bid conference for this project.

PREVAILING WAGE

Bidders are required to submit bids using current prevailing wage rates on Public Improvements in Franklin County and the City of Columbus, Ohio as determined by the Ohio Bureau of Employment Services, Wage and Hour Division. For further information, call (614) 644-2239 or visit http://www.com.ohio.gov/dico/.

Questions pertaining to the drawings and specifications must be submitted in writing to the DOW, ATTN: Phil Schmidt, PE, fax at 614-645-6165 or email paschmidt@columbus.gov prior to 08/31/2016, 3:00 PM local time. (See Full Advertisement attached for all details.)

BID OPENING DATE - 9/8/2016 11:00:00AM

RFQ002460 - Fire and Smoke Damper Inspection and Repair Services UTC

BID OPENING DATE - 9/20/2016 12:00:00PM

RFQ002389 - 2017 HOPWA SERVICES RFQ

- 1.1 Scope: It is the intent of the City of Columbus, Columbus Public Health to seek formal bids for Housing Opportunities for People with AIDS (HOPWA) through the City of Columbus Vendor Services web page due by 12:00 pm on Tuesday, September 20, 2016 as outlined in the Request for Proposal.
- 1.2 Classification: Formal Bid Proposals must be sent electronically through the City of Columbus Vendor Services web page and should be in PDF format following all requirements in the Request for Proposal attachment. Bid proposals are due by 12:00 pm on Tuesday, September 20, 2016 and will remain sealed until the expiration date and time.

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

Public Notices

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

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

City of Columbus City Bulletin Report

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

Legislation Number:

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

Version: 1 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 raisbell@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Columbus Closing Hearing Date

Franklin County Courthouse 373 S. High St., 25th Fl. - Room B

1:30PM

December 15, 2015 January 12, 2016 January 12, 2016 February 9, 2016 February 9, 2016 March 8, 2016 March 15, 2016 April 12, 2016 April 12, 2016 May 10, 2016 May 17, 2016 June 14, 2016 June 14, 2016 July 12, 2016 July 12, 2016 August 9, 2016 August 16, 2016 September 13, 2016 September 13, 2016 October 11, 2016 October 11, 2016 November 8, 2016 November 15, 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: PN0004-2016

Version: 1 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 Solicitations Board

Contact Name: Jennifer Shicks

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 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

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.

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

Version: 1 Matter Type: Public Notice

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
 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

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

2016N/A \$500*

*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 TRA	RSE N	NON-PROFIT BASE FEE		TOTAL NON-PROFIT COST(W/		
EXPEDITING FEE*)	FO	R-PROFIT E	ASE FEE TOTA		FOR-PROFIT COST(WITH EXPEDITING	
FEE*)						
Less than 1,000 participants	\$10	0 \$200	\$150	\$300		
1,000 - 4,999 participants	\$200	\$400	\$250	\$500		
ROAD or COMBINATION COURSE						
Less than 1,000 participants	\$10	0 \$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-PI	ROFIT BASE I	FEE	TOTAL NON-PROFIT COST (WITH EXPED. FEE*)
FOR-PROFIT BASE I	TOTAL FOR	R-PROFIT	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-PROFIT BASE FEE TOTAL NON-PROFIT COST (WITH EXPED FEE*)

FOR-PROFIT BASE I	FEE	TOTAL FOR	R-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 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

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:

www.publichealth.columbus.gov

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.

Time: Each Meeting will begin at 5:00 p.m.

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: PN0152-2016

Drafting Date: 6/28/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: <u>Updated</u> 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 <mailto: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.

Time: Each Meeting will begin a 5:00 p.m.

Date(s):						
Tuesday, May	Tuesday, May 10, 2016					
Tuesday, May	Tuesday, May 24, 2016					
Tuesday, June	Tuesday, June 7, 2016					
Tuesday, June	Tuesday, June 21, 2016					
Tuesday, July 5, 2016						
Tuesday, July 19, 2016						
Thursday, September 1, 2016						
Tuesday, September 13, 2016						
Tuesday, September 27, 2016						
Tuesday, October 11, 2016						
Tuesday, October 25, 2016						
Tuesday, November 8, 2016						
Tuesday, Tve						
Location:	Council Chambers Columbus City Hall					
Location.						
	90 West Broad Street, 2nd Floor					
	Columbus, Ohio 43215					
Public Testin	nony:					
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.						
must mi out a	a speaker stip between the notifs of 6.00 a.m. and 5.00 p.m. at columbus city trail on the day of the hearing.					

Legislation Number: PN0161-2016

Drafting Date: 7/7/2016 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Columbus Recreation and Parks 2016 Updated Commission Meetings

Contact Name: Stephanie Brock

Contact Telephone Number: 614-645-5932 Contact Email Address: sybrock@columbus.gov

Columbus Recreation and Parks
2016 Updated Commission Meetings

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 - Cancelled
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 - COAAA Building, 3776 S. High St. Ave., 43207
Wednesday, July 13, 2016 - 1111 East Broad Street, 43205
August Recess - No Meeting

Wed., September 14, 2016 - Driving Park Community Center, 1100 Rhoads Ave., 43206 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 Legislation Number: PN0174-2016

Drafting Date: 8/3/2016 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Property Maintenance Appeals Board - August 2016 Agenda

Contact Name: Phaedra Nelson

Contact Telephone Number: (614) 645-5994 Contact Email Address: PANelson@Columbus.gov

AGENDA
PROPERTY MAINTENANCE
APPEALS BOARD
Monday, August 15, 2016
1:00 PM - 757 Carolyn Avenue
Hearing Room

1. Case Number PMA-320

Appellant: Krista Baer

Property: 163-65 W. Lakeview Avenue

Inspector: Matt Lewis Order#: 16440-03545

2. Case Number PMA-321

Appellant: Thomas McDowell & Diane Hornung

Property: 2830 Lockbourne Rd. Inspector: John Conway Order#: 16475-10627

3. Case Number PMA-314

Appellant: Alfred Smith RE-HEAR CASE

Property: 2111 Woodland Avenue Inspector: James Kohlberg

Order#: 16440-02320

4. Case Number PMA-322

Appellant: Percy Squire

Property: 1010-18 E. Livingston Avenue

Inspector: Jill Watts Order#: 16441-00713

NOTE: 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: PN0175-2016

Drafting Date: 8/3/2016 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Columbus Graphics Commission August 16, 2016 Agenda

Contact Name: David Reiss

Contact Telephone Number: 645-7973

Contact Email Address: djreiss@columbus.gov

AGENDA

GRAPHICS COMMISSION CITY OF COLUMBUS, OHIO

AUGUST 16, 2016

The City Graphics Commission will hold a public hearing on TUESDAY, AUGUST 16, 2016 at 4:15 p.m. in the First Floor Hearing Room, Department of Building & Zoning Services, 757 Carolyn Avenue.

The City Graphics Commission hears requests for Variances, Special Permits, Appeals, Graphics Plans and certain Miscellaneous Graphics, as provided by the Columbus Graphics Code, Title 33, Article 15 of the City Codes.

SPECIAL NOTE TO APPLICANT: YOU OR YOUR REPRESENTATIVE MUST ATTEND THIS MEETING. It is the rule of the Commission to withdraw an application when a representative is not present.

Further information may be obtained by visiting the City of Columbus Zoning Office website at www.columbus.gov/bzs/zoning/Graphics-Commission or by calling the Department of Building and Zoning Services, Public Hearings section at 645-4522

1. Application No.: GC16-009

Location: 5380 EAST BROAD STREET (43213), located at the northeast corner of Tolliver

Road and Cardinal Park Drive.

Area Comm./Civic: Far East Area Commission

Existing Zoning: CPD, Commercial District

Request: Variances(s) to Section(s):

3377.10, Permanent on-premises ground signs.

To allow the installation of two ground signs along the same street frontage.

(Signs A, B and C.)

3377.17, Setback regulations for permanent, on-premises ground signs.

To reduce the required setback from 15 feet to 4 feet for Sign A and from 15

feet to 9 feet for Sign C.

Proposal: To allow the re-facing of two non-conforming ground signs and to allow two ground

signs along the same street frontage.

Applicant(s): Signvision Company

987 Claycraft Road Columbus, Ohio 43213

Property Owner(s): CSL Columbus, L.L.C.

14160 Dallas Parkway, Suite 300

Dallas, Texas 75254

Attorney/Agent: Robert Schorr

10601 Lithopolis Road, N.W.

Canal Winchester, Ohio 43110

Case Planner: David J. Reiss, 645-7973 E-mail: DJReiss@Columbus.gov

2. Application No.: GC16-011

Location: 6000 SOUTH HIGH STREET (43027), located on the east side of South High Street,

approximately 2000 feet north of London-Groveport Road.

Area Comm./Civic: Far South Columbus Area Commission **Existing Zoning:** CPD, Commercial Planned Development District

Request: Graphics Plan(s) to Section(s):

3382.07, Graphics plan.

To amend an existing graphics plan.

Proposal: The applicant proposes an amendment to an existing graphics plan.

Applicant(s): Scioto Downs, Inc.

6000 South High Street Columbus, Ohio 43207

Property Owner(s): Applicant Attorney/Agent: Sean Mentel, Atty.

100 South 4th Street, Suite 100

Columbus, Ohio 43215

Case Planner: Jamie Freise, 645-6350 **E-mail:** JFFreise@Columbus.gov

3. Application No.: GC16-012

Location: 887 MORSE ROAD (43229), located at the southeast corner of the I-71 northbound

exit ramp to Morse Road and Morse Road.

Area Comm./Civic: Northland Community Council

Existing Zoning: CPD, Commercial Planned Development District

Request: Variances(s) to Section(s):

3375.12, Graphics requiring graphics commission approval.

To allow the installation of accent lighting on the gables of the seven pitched

roof towers.

Proposal: To install accent lighting borders on the seven pitched roof towers of the building.

Applicant(s): Custom Sign Center, Inc.; c/o John Gavin

3200 Valleyview Drive Columbus, Ohio 43204

Property Owner(s): Partners Lodge, L.L.C.

887 Morse Road

Columbus, Ohio 43229

Attorney/Agent: Same as applicant.

Case Planner: David J. Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

4. Application No.: GC16-013

Location: 8225 WORTHINGTON-GALENA ROAD (43081), located at the southwest corner

of Worthington-Galena Road and Lazelle Road.

Area Comm./Civic: None **Existing Zoning:** R, Rural District

Request: Graphics Plan(s) to Section(s):

3382.07, Graphics plan.

To create a graphics plan.

Proposal: To create a graphics plan for a church campus. **Applicant(s):** DaNite Sign Company, c/o Stanley W. Young, III

1640 Harmon Avenue

Columbus, Ohio 43223

Property Owner(s): Grace Brethren Church of Columbus

8724 Olde Worthington Road Westerville, Ohio 43082

Attorney/Agent: Applicant

Case Planner: Jamie Freise, 645-6350 **E-mail:** JFFreise@Columbus.gov

Legislation Number: PN0176-2016

Drafting Date: 8/3/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Columbus Building Commission August 16, 2016 Agenda

Contact Name: Toni Gillum

Contact Telephone Number: 645-5884

Contact Email Address: tmgillum@columbus.gov

MEETING AGENDA
COLUMBUS BUILDING COMMISSION
AUGUST 16, 2016
1:00 P.M.
757 CAROLYN AVENUE
HEARING ROOM - LOWER LEVEL

- 1. ROLL CALL
- 2. APPROVAL OF MEETING MINUTES
- 3. ADJUDICATION ORDER A/O2016-014FXR

APPLICANT: KEVIN & CARRIE FLETEMEYER
3859 OLENTANGY BOULEVARD
COLUMBUS, OHIO 43214

PROPERTY ADDRESS: 3869 OLENTANGY BOULEVARD

OWNER: KEVIN & CARRIE FLETEMEYER

- 4. APPROVAL OF COLUMBUS BUILDING CODE SECTION 4113.37 (E)(6) BUILDING PERMIT ISSUANCE
- 5. ITEMS FROM THE FLOOR (as approved by the Board)

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 as defined 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.

Legislation Number: PN0177-2016

Drafting Date: 8/5/2016 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Annual Publication of Registered Legislative Agents

Contact Name: James Lewis

Contact Telephone Number: 614-724-4690 Contact Email Address: jalewis@columbus.gov

This list is being published pursuant to Columbus City Code section 2321.54(E) which states annually in the month of August, the City Clerk shall compile from registration statements filed, a complete and updated list of registered legislative agents and their clients and publish that list electronically in the City Bulletin.

Agent Name: Lewis W. Adkins, Jr.

Clients: CGI Technologies and Solutions, Inc.; CH2M Hill; GPD Group; Kokosing Construction Company, Inc.; Miles McClellan Construction Company; Resource International

Agent Name: Christie Angel

Clients: Airbnb; Campus Partners for Community Urban Redevelopment; Dynotec Incorporated; Rumke Waste and

Recycling; Utility, Incorporated

Agent Name: Christie Angel

Clients: AT&T Ohio; Columbus Museum of Art; Environment Design International inc.; Greater Columbus Arts Council;

Manheim Ohio Auto Auction; Stonewall Columbus

Agent Name: Amy Baker

Clients: AIDS Resource Center Ohio; Columbus Museum of Art; Greater Columbus Arts Council

Agent Name: Trudy Bartley **Clients:** The Ohio State University

Agent Name: Barbara Benham

Clients: Huntington Bancshares Incorporated

Agent Name: Darnita Bradley **Clients:** < No records found >

Agent Name: Richard Brahm **Clients:** < No records found >

Agent Name: Jeffrey Brown

Clients: 1000 S Front LLC; 1354 Ida Avenue LLC; 1774 LLC; ABR Holdings; AED Enterprises LLC; AI Limited; American Commerce Insurance Co.; Andrew Losinske; Anthony Thomas Company; Avalon Acquisition LLC; BB Building Companyof Western Ohio LLC; BB&S Laser Systems, LLC; BLK Properties Inc.; Bear Creek Capital Company; Benjie Lewis; Black Wilshire Ridgely LLC; Brick Investments Corp.; Bristol Group Inc.; Brookwood Construction; Buckeye Express Wash; Buckeye Terminals; Buckeye Wayfaring Hostel; Burroughs Property Holdings, LLC; Burwell Investments LLC; Byers Chevrolet; Byers Mazda; CA Ventures; CB Busch Office Portfolio; CVCO, Inc.; Canini & Associates; Cap City Hotel LLC; Capital Park Family Health Center Corp.; Capital Towing & Recovery; Casto Edwards Hayden Run Ltd; Casto Organization; Catherine Adams; Cavin Carmell; Cela Real Estate Investment LLC; Charles J.

Kistler; Chemlawn Commercial LLC; Church of Scientology; Clintonville Academy; Columbus Bituminous Concrete Corp; Columbus Country Club; Columbus Foundation Properties, LLC; Columbus Regional Airport Authority; Comfy Couch Company; Community Development for All People; Conrad's College Gifts; Continental Bell, Ltd.; Continental Builders Inc.; Continental Real Estate Companies; Continental Real Estate Companies; Cooper Lakes II,LLC; Core Resources, Inc.; Core Resources, Inc.; Cornerstone Capital Partners Corporation; Costco Wholesale; Cup O' Joe Holdings, Inc.; DGJL,LLC; DMI Metals; Dan Tobin Buick GMC; David Woods; Dennis Koon; Don Compton; Don M. Casto Organization; Donald W. Kelley & Associates; Donley Concrete Cutting Co; Doug Tenenbaum; Dr. Chris Smiley; Duke Realty Corporation; E.V. Bishoff Company; Edwards Communities Development Company; Edwards Companies; Elford Development; Envisionpoint LLC; Epcon Communities Inc.; Estate of George C. Smith; Estate of Rebecca Larkins; Evergreen Cemetery; Evergreen Ventures, LLC; FST Logistics; Flexicom LLC; Four String Brewing Co; Furniture Bank of Central Oiho; Garry Rowe; Germain Lexus of Easton; Giant Eagle Inc.; Giuseppe Holdings LLC; Grismer Tire; Home Designs, Ltd.; Homewood Corp; Indus Companies; Info Depot LLC; Integrated Partners Development; Integration Resources Inc; Integrity Cycles; J. Johnson Investments LLC; JC Roofing Supply; JDS Acquisitions LLC; JVL Properties ; Jack and Ruth Strader; Jupiter Ohio Inc; Just 1 LLC; Kevin Mullins; LAMS UNITED PROPERTIES, LLC; LDK Land, LLC; Lahoti Properties, Ltd.; Lawyers Property Development Corporation; Lifestyle Communities; Lifestyle Communities ; Limited Brands; Lockbourne DG, LLC; Long & Wilcox LLC; Low Country Imports; Lurie Family LP; Lutheran Social Services; Lutheran Social Services of Central Ohio; M/I Homes of Central Ohio, LLC; Marathon Petroleum Company LLC; Marathon Petroleum Company LP; Masjid as Sahaba; Matt Vekasy; Menard, Inc.; Metropolitan Holdings LLC; Metropolitan Partners; Michael Sabo, Sharon Sabo, David Sabo Sandra Sabo; Mosaica Education Inc.; Mouth of Wilson LLC; New Village Communities LLC; Nicholas J. Ford; Northstar Realty; Northstar Realty; Northwest Property Management; Oakstone Academy; Ohio Hospital for Psychiatry; Ohio Mulch; Ohio Mulch Supply Incorporated; Olympic Beach Acquisitions LLC; Orange Barrel Media LLC; PAR Electrical Contractors Inc.; Parson One LLC; Pat Grabill & Company; Penn National Gaming, Inc.; PetSuites of America, Inc.; Peter & Jill Dole; Platinum Lodging LLC; Plaza Properties; Provident Partners; Provident United Inc; Public Storage Inc; RPMD LLC; Rajesh Lahoti; Ramseyer Presbyterian Church; Ray Wilson Homes; Redwood Acquisition LLC; Ricart Properties Ltd.; Robbins Realty; Robert Lytle; Ron & Guy Blauser; Ross Development; Ruben-Lorek LLC; S&Y Property Inc; SV Inc.; Sam Kahwach; Schottenstein Real Estate Group; Sean & Barbara Brogan; Snyder-Barker Investment LLC; Steve & Linda Genteline; Steve Jefferis; Stock Development Company LLC; TDH Investments; TH Midwest Inc.; TOW Ltd.; Tansky's Sawmill Toyota, Inc.; Ted Lawson; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Kroger Co.; The Limited; The Linden Cleve Theater; The NRP Group LLC; The New Albany Company; The Stonehenge Company; Thomas C. Smith; Thorntons Inc.; Today's Child Montessori School; Val Boehm; Village Communities; W2S3, Inc.; Wagenbrenner Company; Wal-Mart Stores Inc.; Wallick Asset Management LLC; Weber Holdings South LLC; Westwood Cabinetry & Millwork LLC; Will-Seff Properties; Wilmont Consultants; ZBP Properties; deMonye's Greenhouse, Inc.

Agent Name: William Byers

Clients: Alvis, Inc.; Battelle Memorial Institute; Community Shelter Board; Danny Wimmer Presents, LLC; Equality Ohio; Homeport; Lutheran Social Services of Central Ohio; Nationwide Children's Hospital; Print Syndicate, Inc.; RadiOhio; The Columbus Crew

Agent Name: Louis Capobianco

Clients: CGI; Crown Castle; RA Consultants; The Efficiency Network

Agent Name: Derrick Clay

Clients: 3SG Technology Co-Sourcing; AT&T Ohio; American Traffic Solutions; Borror Properties; CT Consultants; Coleman Spohn Corporation; David and Mary Ann Pemberton; Dynotec, Inc.; Emergitech; First Energy Solutions; Garth's Auctions, Inc.; Human Services Advocates; Medical Mutual; Ricart Automotive, Inc.; Sutphen Corporation; TMT Consolidated LLC; The Success Group; Veolia Water North America/Indiana Region

Agent Name: Laura Comek

Clients: 503 S. Front Street LP; 503 South Front Street LP; 800 Frank Road LLC; B&I Group, LLC; Charles and Cynthia Herndon, Trs.; City of Columbus - Dept. of Development; Columbus Housing Partnership; Columbus Limestone; Columbus Regional Airport Authority; Columbus Urban Growth; DCR Commercial Development, LLC; Electronic Classroom of Tomorrow; Giuseppe Gioffre, et al. (Gioffre Family); Gowdy Partners III, LLC; Homewood Corporation; ISL Communities; Inland Products, Inc.; Insituform Technologies, Inc.; Joe Ciminello; Jonathan R. Pavey, Su-Trustee;

Kurtz Bros. Central Ohio; Lincoln Theatre Association; MCCORKLE SOARING EAGLES LLC; MI Homes; Mr. and Mrs. John Bocook; Pulte Homes; R.W. Setterlin Building Company; ShadoArt, Inc.; ShadoArt, Inc.; Shelly Materials, Inc.; TechCenter South Development Company; The Anchor Companies; The Hutton Company; Transfuels, LLC; WXZ Retail Group; Wagenbrenner Development Company; William R. Alsnauer & Karen E. Asmus-Alsnauer

Agent Name: Deanna Cook **Clients:** < No records found >

Agent Name: Steve Cuckler

Clients: Miracle Motor Mart; Parsons

Agent Name: Catherine Cunningham **Clients:** < No records found >

Agent Name: Shawna Davis **Clients:** < No records found >

Agent Name: Glen Dugger

Clients: 1000 S Front LLC; 1354 Ida Avenue LLC; 3728 Agler Road LLC; ABL Group Ltd.; ABR Holdings; AED Enterprises LLC; AI Limited; American Commerce Insurance Co.; Andrew Losinske; Anthony Thomas Company; Avalon Acquisition LLC; BB Building Companyof Western Ohio LLC; BB&S Laser Systems, LLC; BLK Properties Inc; Bear Creek Capital Company; Benjie Lewis; Black Wilshire Ridgely LLC; Brick Investments Corp.; Bristol Group Inc.; Brookwood Construction; Buckeye Express Wash; Buckeye Terminals; Buckeye Wayfaring Hostel; Burroughs Property Holdings LLC; Burwell Investments LLC; Byers Chevrolet; Byers Mazda; CA Ventures; CB Busch Office Portfolio; CVCO, Inc.; Canini & Associates; Canini & Associates; Cap City Hotel LLC; Capital Park Family Health Center Corp.; Capital Towing & Recovery; Casto Edwards Hayden Run Ltd; Casto Organization; Catherine Adams; Cavin Carmell; Cela Real Estate Investment LLC; Charles J. Kistler; Chemlawn Commercial LLC; Church of Scientology; Clintonville Academy; Columbus Bituminus Concrete Corp; Columbus Country Club; Columbus Foundation Properties LLC; Columbus Regional Airport Authority; Comfy Couch Company; Community Developent for All People; Conrad's College Gifts; Continental Bell, Ltd.; Continental Builders Inc.; Continental Real Estate Companies; Continental Real Estate Companies; Cooper Lakes II, LLC; Core Resources, Inc.; Core Resources, Inc.; Cornerstone Capital Partners Corporation; Costco Wholesale; Cup O' Joe Holdings, Inc.; DGJL, LLC; DMI Metals; Dan Tobin Buick GMC; David Woods; Dennis Koon; Don Compton; Don M. Casto Organization; Donald W. Kelley & Associates; Donley Concrete Cutting Co; Doug Tenenbaum; Dr. Chris Smiley; Duke Realty Corporation; E.V. Bishoff Company; Edwards Communities Development Company; Edwards Companies; Elford Development; Envisionpoint LLC; Epcon Communities Inc.; Erickson Retirement Communities, Inc.; Estate of George C. Smith; Estate of Rebecca Larkins; Evergreen Cemetery; Evergreen Ventures, LLC; FST Logistics; Flexicom LLC; Four String Brewing Co; Furniture Bank of Central Oiho; Garry Rowe; Germain Lexus of Easton; Giant Eagle Inc.; Giuseppe Holdings LLC; Grismer Tire; Home Designs, Ltd.; Homewood Corp; Indus Companies; Info Depot LLC; Integrated Partners Development; Integration Resources Inc; Integrity Cycles; J. Johnson Investments LLC; JC Roofing Supply; JDS Acquisitions LLC; JVL Properties; Jack and Ruth Strader; Jupiter Ohio Inc; Just 1 LLC; Kevin Mullins; LAMS UNITED PROPERTIES, LLC; LDK Land, LLC; Lahoti Properties Ltd.; Lawyers Property Development Corporation; Lifestyle Communities; Limited Brands; Lockbourne DG LLC; Long & Wilcox LLC; Low Country Imports; Lurie Family LP; Lutheran Social Services; Lutheran Social Services of Central Ohio; M/I Homes of Central Ohio, LLC; Marathon Petroleum Company LLC; Marathon Petroleum Company LP; Masjid as Sahaba; Matt Vekasy; Menard, Inc.; Metropolitan Holdings LLC; Metropolitan Partners; Michael Sabo, Sharon Sabo, David Sabo, Sandra Sabo; Mosaica Education Inc.; Mouth of Wilson LLC; New Village Communities LLC; Nicholas J. Ford; Northstar Realty; Northstar Realty; Northwest Property Management; Oakstone Academy; Ohio Hospital for Psychiatry; Ohio Mulch; Ohio Mulch Supply Incorporated; Olympic Beach Acquisitions LLC; Orange Barrel Media LLC; PAR Electrical Contractors Inc.; Parson One LLC; Pat Grabill & Company; Penn National Gaming, Inc.; PetSuites of America Inc; Peter & Jill Dole; Platinum Lodging LLC; Plaza Properties; Provident Partners; Provident United Inc; Public Storage Inc; RPMD, LLC; Rajesh Lahoti; Ramseyer Presbyterian Church; Ray Wilson Homes; Redwood Acquisition LLC; Ricart Properties Ltd.; Robbins Realty; Robert Lytle; Ron & Guy Blauser; Ross Development; Ruben-Lorek LLC; S&Y Property Inc; SV Inc; Sam Kahwach; Schottenstein Real Estate Group; Sean & Barbara Brogan; Snyder-Barker

Investment LLC; Steve & Linda Genteline; Steve Jefferis; Stock Development Company LLC; TDH Investments; TH Midwest Inc.; TOW Ltd.; Tansky's Sawmill Toyota, Inc.; Ted Lawson; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Kroger Co.; The Limited; The Linden Cleve Theater; The NRP Group LLC; The New Albany Company; The Stonehenge Company; Thomas C. Smith; Thorntons Inc.; Today's Child Montessori School; Val Boehm; Village Communities; W2S3 Inc.; Wagbrenner Company; Wal-Mart Stores Inc.; Wallick Asset Management LLC; Weber Holdings South LLC; Westwood Cabinetry & Millwork LLC; Will-Seff Properties; Wilmont Consultants; ZBP Properties; deMonye's Greenhouse, Inc.

Agent Name: Patricia Eshman **Clients:** < No records found >

Agent Name: Adam Flatto

Clients: The Georgetown Company

Agent Name: Bradley Frick **Clients:** Dublin Taxi

Agent Name: Kevin Futryk

Clients: KidSMILES Pediatric Dental Clinic; Ohio Presbyterian Retirement Services; Outdoor Advertising Association of

Ohio

Agent Name: James Groner

Clients: Battelle Memorial Institute; Bernard Radio LLC; Crew Soccer Stadium Limited Liability Company; Lutheran

Social Services of Central Ohio; Mount Carmel Health System

Agent Name: Deb Hackathorn **Clients:** TMH Solutions

Agent Name: Jackie Hager

Clients: Anderson Properties Limited Partnership; Byers Realty LLC; The Ohio State University

Agent Name: Thomas L. Hart

Clients: Boys & Girls Clubs; Central Ohio Restaurant Association; Columbus KTC; Compass Homes; Landmark

Properties; Pulte Homes of Ohio LLC; Summit Realty Investors LLC

Agent Name: David Hodge

Clients: Burwell Investments LLC; Center State Enterprises; DNC Hamilton Crossing LLC; Dennis Koon; Evergreen Cemetery Association; Furniture Bank of Central Ohio; Hamilton Crossing LLC; Hondros Family of Companies; Lane and Tuttle LLC; M/I Homes of Central Ohio, LLC; Metropolitan Holdings; Parsons Parc II LLC; Preferred Living; Sam

Kahwach; The Casto Organization; The Kroger Co.; The New Albany Company LLC

Agent Name: Larry James

Clients: Campus Partners; Columbus Limestone; Columbus Regional Airport Authority; Columbus Urban Growth; Homeport by Columbus Housing Partnership; Insituform Technologies, Inc.; Joseph Skilken & Company; King Arts Complex; King Lincoln District Plan; Kokosing Construction Company, Inc.; Lincoln Theatre Association; Shelly

Materials, Inc.; TechCenter South Development Company; The Anchor Companies

Agent Name: Matthew Kallner

Clients: Alliance Data Systems; COSI Columbus; Centric Consulting, LLC; Children's Hospital; LimitedBrands; Lyft;

NetJets Inc.; Rave Mobile Safety; Snyder Barker Investments; The Georgetown Company

Agent Name: Jeffrey Kasler **Clients:** < No records found >

Agent Name: Emmett Kelly

Clients: Franklin County Convention Facilities Authority

Agent Name: John Kennedy

Clients: Arshot Investment Corporation; Borror Properties; Braumiller Development, LLC; Campus Acquisitions Ventures; Campus Partners; Campus Partners; Columbus Arts and Cultural Consortium; Columbus Regional Airport Authority; EOP Community Corporate Center, LLC; Edwards Communities; Edwards Land Company; Gowdy Partners III, LLC; H-3 Construction; Hamilton Commerce, LTD; Jorge Newberry; Joseph Skilken & Company; Kaufman Development; Kokosing Construction Company, Inc.; LYFT, Inc.; Live Nation; Manheim Auto Auction; NetJets; Olentangy Ventures I and II LLC; P&P Investment Co.; Schiff Capital Group c/o Continental Development; Shelly Materials Inc; TechCenter South Development Company; The Daimler Group, Inc.; The New Albany Company; The Wood Companies; Tom Bell Properties, Ltd; Wagenbrenner Development Company

Agent Name: Christopher Kessler

Clients: 1341 Norton Partners, LLC; 3342 Henderson Rd LLC; 876 S. Front LLC; Grandview 1341, LLC; Luteg High LLC; Lykens Companies; Snyder-Barker Investments

Agent Name: Connie Klema

Clients: Anne Boninsegna; Borror Properties; Christen Corey; Emily Noble; Kerr St Place; Kerr Street Place; Land Use Plan Ltd; Mark Heatwole; New Victorians; Nicholas Savko & Sons, Inc. Properties; Urban Restorations LLC; Victor Investment Ltd; Vision Development Inc

Agent Name: Jason Koma **Clients:** < No records found >

Agent Name: Donald Leach Clients: Dinsmore & Shohl, LLP.

Agent Name: Gregory Lestini

Clients: Ameresco; Consider Biking; Grubb & Ellis Realty Investors; Human Service Chamber of Franklin County; Verizon Wireless; Whirlpool Corporation

Agent Name: George McCue

Clients: Ama Mata, LLC; Campus Partners; Campus Partners; Dhruv Real Estate Venture, LLC; EOP Community Corporate Center, LLC; Edward Rose Properties; Giuseppe Gioffre, et al. (Gioffre Family); Hand in Hand Learning Center, LLC; Homewood Corporation; King Holding Corporation; Kokosing Construction Company, Inc.; Live Nation; Maronda Homes of Ohio, Inc.; Mr. and Mrs. John Bocook; Pizzuti Companies; Shelly Materials Inc; The Pizzuti Companies; United Healthcare, Inc.

Agent Name: Sean Mentel

Clients: Borror Properties; Brown and Caldwell; C.T.L. Engineering Inc.; CT Consultants; EmNet; GPD Group; H. R. Gray & Associates, Inc; HAVA Partners; Halliday Technologies; Kokosing Construction Company, Inc; Lifestyle Communities LTD; Manheim Ohio Auto Auction; Orange Barrel Media; RGM Real Estate, LLC; Rehrig Pacific Company; Scioto Downs Inc.; Skilken Development LLC; Stavroff Ventures IV; Uber Technologies, Inc.

Agent Name: Angela Mingo

Clients:

Agent Name: Karen Morrison **Clients:** < No records found >

Agent Name: Aaron Ockerman **Clients:** Petland CP, LLC

Agent Name: Dannette Palmore **Clients:** Chester Engineers

Agent Name: David Paragas

Clients: Borror Properties; Mobilitie Management, LLC; Ruscilli Construction Co., Inc.

Agent Name: David Perry

Clients: 1341 Norton Partners LLC; 313 Livingston 2010 LLC; 3332 W Henderson Road LLC; 5151, LLC; 876 S Front LLC; Adcon Developments, LLC; Airport Land, LLC; Antares Park at Polaris LLC; Borror Properties; Breco Properties; Brent L. Beatty; Buckeye Express Wash LLC; Buckeye Real Estate; CAD Capital LLC; CASTO; Centex Homes, Ohio Division; Certified Oil Company; Ciminello's, Inc; Cole Tar LLC; Community Housing Network; Core Properties, LLC; Core Resources, Inc.; Covelli Enterprises; Crestpoint Development Company; DACOH Holdings LLC; Dalicandro; Dennis and Cathy Hecker; Dewcar LLC; Donald W. Kelley & Associates, Inc.; Douglas - CBP, LLC; Easton Hotel Holdings LLC; Egan Ryan Funeral Service; Eleventh Avenue Properties; Elford Development Ltd; Fairway Realty; GDT, LLC; George Kanellopoulos; George and Laura Kanellopoulos; Grandview 1341 LLC; Greenlawn Realty Company; Gregg Allwine; Hamme and West Enterprises LTD c/o George Bellows; Harrison West Ventures LLC; Hi-Five Development Services; Historic Dennison Hotel LLC; Home Designs, Ltd.; Homeport Ohio; Hometeam Properties, LLC; Hometown Development Co., LLC; JDS So Cal LTD; Jeffrey New Day LLC; Joe Ciminello; Kinnear Road Redevelopment LLC; Luteg High, LLC; Lykens Companies; Michael Amicon c/o Rockbridge Capital; Mohammed Alwazan; Moo Moo Car Wash LLC; Mount Properties, LLC; NP Limited; OSU Properties LLC; PETSuites; Peak Property Group LLC; Place Properties; Portrait Homes Columbus, LLC; Portrait Homes Columbus, LLC; Radha Corp.; Riverwood Partners; Robert C. Talbott; Roof to Road LLC; Royal Tallow, Ltd; Saint Charles Preparatory School; Scioto Retirement Community, Inc; Scott T Mackey; Snyder-Barker Real Estate Investment; Suncole LLC; The Bigler Company; The NRP Group LLC; The Pagura Company; The WODA Group LLC; The Wagenbrenner Company; Trabue Road Townhomes LLC; VanTrust Real Estate; Victorian Heritage Homes LLC; Villas of Scioto, Inc; Weinland Park Properties LLC; Weinland Senior LLC; Wills Creek Capital Management LLC; Wills Creek Capital Management LLC; Winham Investments LLC; Wood Companies; Yaw And Delahi Aguekum

Agent Name: Donald Plank

Clients: 1341 Norton Partners, LLC; 1374 King Avenue LLC; 313 Livingston 2010 LLC; 3342 Henderson Rd LLC; 876 S. Front LLC; Albany Place Investment LTD; Antares Park at Polaris LLC; Beatty, Brent L.; Bloom, Don; Buckeye Real Estate; CAD Capital LLC; Certified Oil Company; Core Resources, Inc.; Covelli Enterprises; Custom Built Homes, Inc.; DACOH Holdings LLC; DeRolph, Brianne E.; DealPoint Merrill, LLC; Dean W. Fried Trust; Dinsmore & Shohl LLP; Dominic Howley; Donald W. Kelley and Associates, Inc.; DriftIndustry, LLC; Easton Hotel Holdings, LLC; Eleventh Avenue Properties; Equity; Fairway Acquisitions, LLC; Family Dollar; Garland Properties, Ltd.; Grandview 1341, LLC; Greenlawn Realty Company; Harrison West Ventures LLC; Hentsch, Ronald J.; Hinely, Aubrey L.; Historic Dennison Hotel LLC; Homeport; Howley, Dominic; JDS So Cal LTD; Jeffrey New Day Community Center LLC; John & Helen Wilt; Julia Pfeiffer; Kanellopoulos, George; Kanellopoulos, George & Laura; Kinnear Road Redevelopment LLC; Liberty Place, LLC; Luteg High LLC; Lykens Companies; Mackey, Scott, T.; Mid-City Electric Company; Moo Moo Express Car Wash LLC; N.P. Limited; NRP Group LLC, The; Nichols, James R. & Kelly J.; OSU Properties LLC; Pagura Company; Peak Property Group; Royal Tallow Holdings, Ltd.; Snyder-Barker Investments; St. Charles Preparatory; The Wood Companies; Victorian Heritage Homes LLC; Wagenbrenner Company, The; Walgreen Co.; Weinland Park Development LLC; Weinland Senior LLC; Winham Investments LLC

Agent Name: Malcolm Porter

Clients: BIA of Central Ohio; Central Ohio Trauma System; Columbus Medical Association; Columbus Medical Associaton Foundaton; Physicians Care Connection (Free Clinic/VCN)

Agent Name: Larry Price

Clients: MWH Inc.; Resource International, Inc; Ribway engineering group, Inc.

Agent Name: Frederick Ransier

Clients: American Signature, Inc.; ComDoc; DSW, Inc.; Grange Mutual Casualty Company; Herlihy Moving & Storage

Co.; Mid Ohio Development; Miles McClellan; Retail Ventures, Inc.; Schottenstein Stores; Shelly & Sands; The Brian Muha Foundation Run the Race Club at Hol; The Ohio Council of Retail Merchants; Triangle Commercial Properties, LLC.

Agent Name: Jackson Reynolds, III

Clients: 1000 S Front LLC; 1354 Ida Avenue LLC; 1774 LLC; 3728 Agler Road LLC; ABL Group, Ltd.; ABR Holdings ; AED Enterprises LLC; AI Limited; American Commerce Insurance Co.; Andrew Losinske; Anthony Thomas Company; Avalon Acquisition LLC; BB Building Companyof Western Ohio LLC; BB&S Laswer Systems, LLC; BLK Properties Inc.; Bear Creek Capital Company; Benjie Lewis; Black Wilshire Ridgely LLC; Brick Investments Corp.; Bristol Group Inc.; Brookwood Construction; Buckeye Express Wash; Buckeye Terminals; Buckeye Wayfaring Hostel; Burroughs Property Holdings LLC; Burwell Investments LLC; Byers Chevrolet; Byers Mazda; CA Ventures; CB Busch Office Portfolio; CVCO, Inc.; Canini & Associates; Cap City Hotel LLC; Capital Park Family Health Center Corp.; Capital Towing & Recovery; Casto Edwards Hayden Run Ltd; Casto Organization; Catherine Adams; Cavin Carmell; Cela Real Estate Investment LLC; Charles J. Kistler; Chemlawn Commercial LLC; Church of Scientology; Clintonville Academy; Columbus Bituminous Concrete Corp; Columbus Country Club; Columbus Foundation Properties, LLC; Columbus Regional Airport Authority; Comfy Couch Company; Community Development for All People; Conrad's College Gifts; Continental Bell, Ltd.; Continental Builders, Inc.; Continental Real Estate Companies; Continental Real Estate Companies ; Cooper Lakes II, LLC; Core Resources, Inc.; Core Resources, Inc.; Cornerstone Capital Partners Corporation; Costco Wholesale; Cup O' Joe Holdings, Inc.; DGJL, LLC; DMI Metals; Dan Tobin Buick GMC; David Woods; Dennis Koon; Don Compton; Don M. Casto Organization; Donald W. Kelley & Associates; Donley Concrete Cutting Co; Doug Tenenbaum; Dr. Chris Smiley; Duke Realty Corporation; E.V. Bishoff Company; Edwards Communities Development Company; Edwards Companies; Elford Development; Envisionpoint LLC; Epcon Communities; Estate of George C. Smith; Estate of Rebecca Larkins; Evergreen Cemetery; Evergreen Ventures, LLC; FST Logistics; Flexicom LLC; Four String Brewing Co; Furniture Bank of Central Oiho; Garry Rowe; Germain Lexus of Easton; Giant Eagle Inc.; Giuseppe Holdings LLC; Grismer Tire; Home Designs, Ltd.; Homewood Corp; Indus Companies; Info Depot LLC; Integrated Partners Development; Integration Resources Inc; Integrity Cycles; J. Johnson Investments LLC; JC Roofing Supply; JDS Acquisitions LLC; JVL Properties; Jack and Ruth Strader; Jupiter Ohio Inc; Just 1 LLC; Kevin Mullins; LAMS UNITED PROPERTIES, LLC; LDK Land, LLC; Lahoti Properties Ltd.; Lawyers Property Development Corporation; Lifestyle Communities; Limited Brands; Lockbourne DG LLC; Long & Wilcox LLC; Low Country Imports; Lurie Family LP; Lutheran Social Services; Lutheran Social Services of Central Ohio; M/I Homes of Central Ohio, LLC; Marathon Petroleum Company LLC; Marathon Petroleum Company LP; Masjid as Sahaba; Matt Vekasy; Menard, Inc.; Metropolitan Holdings LLC; Metropolitan Partners; Michael Sabo, Sharon Sabo, David Sabo, Sandra Sabo; Mosiaca Education Inc.; Mouth of Wilson LLC; New Village Communities LLC; Nicholas J. Ford; Northstar Realty; Northstar Realty; Northwest Property Management; Oakstone Academy; Ohio Hospital for Psychiatry; Ohio Mulch; Ohio Mulch Incorporated; Olympic Beach Acquisitions LLC; Orange Barrel Media LLC; PAR Electrical Contractors Inc.; Parson One LLC; Pat Grabill & Company; Penn National Gaming, Inc.; PetSuites of America, Inc.; Peter & Jill Dole; Platinum Lodging LLC; Plaza Properties; Provident Partners; Provident United Inc; Public Storage Inc; RPMD, LLC; Rajesh Lahoti; Ramseyer Presbyterian Church; Ray Wilson Homes; Redwood Acquisition LLC; Ricart Properties Ltd.; Robbins Realty; Robert Lytle; Ron & Guy Blauser; Ross Development; Ruben-Lorek LLC; S&Y Property Inc; SV Inc.; Sam Kahwach; Schottenstein Real Estate Group; Sean & Barbara Brogan; Snyder-Barker Investment LLC; Steve & Linda Genteline; Steve Jefferis; Stock Development Company LLC; TDH Investments; TH Midwest Inc.; TOW Ltd.; Tansky's Sawmill Toyota, Inc.; Ted Lawson; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Kroger Co.; The Limited; The Linden Cleve Theater; The NRP Group LLC; The New Albany Company; The Stonehenge Company; Thomas C. Smith; Thorntons Inc.; Today's Child Montessori School; Val Boehm; Village Communities; W2S3, Inc.; Wagbrenner Company; Wal-Mart Stores Inc.; Wallick Asset Management LLC; Weber Holdings South LLC; Westwood Cabinetry & Millwork LLC; Will-Seff Properties; Wilmont Consultants; ZBP Properties; deMonye's Greenhouse, Inc.

Agent Name: Christopher Rinehart

Clients: John Stephenson; Local Mkt LLC; Regulator Properties; TH Midwest, Inc. (Turkey Hill); The Kroger Co.

Agent Name: Rob Rishel

Clients: Air Tohoma; Beverage Managment, inc.; Bob Evans; Columbus Steel Castings; Dominion Homes; Fahlgren; Firm Green Energy, Inc.; George A. Bavelis; Harris Design Services; Heartland Petroleum; Jones Fuel Company; KLH

Engineers; Little Turtle Golf Club; Messer Construction; Miracle Motor Mart; Moody/Nolan Ltd.; Morse & Cleveland, LLC; Mr. David Pemberton; Ohio Mulch; Oxford Realty; Parsons; Platinum Ridge Properties; Sanese Services; Scioto Corp.; Shaffer Services, Inc.; Solid Waste Authority of Central Ohio; Superior Production Partnership; THe Robert Weiler Company; The Columbus Crew; Triple Net, LLC; Utilivations; Warren Distribution

Agent Name: Brent Rosenthal **Clients:** < No records found >

Agent Name: Michael Shannon

Clients: 541 Third, LLC; Ama Mata, LLC; Borror Properties; Campus Acquisitions Ventures; Campus Partners; Campus Partners; Columbus Regional Airport Authority; Dhruv Real Estate Venture, LLC; EOP Community Corporate Center, LLC; Edward Rose Properties; Edwards Communities; Edwards Companies; FS Real Estate Development, LLC; Hamilton Commerce, LTD; Hand in Hand Learning Center, LLC; Healthy Pets of Ohio; High Street Investment Company; JDS Management, Inc.; James & Janice Conway; John Marbury; Kaufman Development; Ken Havice; Kevin G. Smith; King Holding Corporation; Maronda Homes of Ohio, Inc.; McDonald's Corporation; Med-Apt., Inc.; Olentangy Ventures I and II LLC; P&P Investment Co.; Pizzuti Companies; Riverbend Investments; Robert Weiler Company; Rssum Holdings; SV, Inc.; Schiff Capital Group c/o Continental Development; Schmidt's Restaurant Haus; Schottenstein Management Company; T&R Properties; The Wood Companies; Thomas Bonasera, Trustee Shafer Estate; Tom Bell Properties, Ltd; Transfuels, LLC; Wagenbrenner Development Company; Wesley Glen, Inc.; the Pizzuti Companies

Agent Name: Christopher Slagle

Clients: Verizon Wireless; Whirlpool Corporation

Agent Name: Zachary Space

Clients: DRK and Company; The Woda Group; Western Reserve Land Conservancy

Agent Name: David Stein

Clients: Ohio Pawnbrokers Association

Agent Name: Jill Tangeman

Clients: Grange Mutual Casualty Company; Nationwide Children's Hospital; Preferred Real Estate Investements II, LLC; Triangle Real Estate, Inc.; Village Communities, Inc.

Agent Name: Penny Tipps

Clients: ACS State & Local Solutions, Inc; United Healthcare; Xerox Business Services, LLC and Affliliates

Agent Name: Aaron Underhill

Clients: Burwell Investments LLC; Center State Enterprises, LLC; DNC Hamilton Crossing LLC; Evergreen Cemetery Association; Hamilton Crossing LLC; Lane and Tuttle LLC; Lorri & Douglas Wolfe; M/I Homes of Central Ohio, LLC; Mark Alderman; Metropolitan Holdings; Preferred Living; The Casto Organization; The Kroger Co.; The New Albany Company LLC; Village Network, Inc.

Agent Name: Ian Weir **Clients:** Citelum US

Agent Name: Nathan P. Wymer

Clients: Nationwide

Agent Name: james coleman Clients: Jacoleman & Associates Inc

End of record.

Legislation Number: PN0178-2016

Drafting Date: 8/9/2016 **Current Status:** Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

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

Permits

Contact Name: Jeffrey L. Bertacchi

Contact Telephone Number: (614) 645-5876 Contact Email Address: jlb@columbus.gov

The Administrator of the Division of Sewerage and Drainage announces intent to issue an Industrial Wastewater Discharge Permit to the following company(s) on or about Tuesday, September 6, 2016: MW Industries Capital Spring Division, 2000 Jetway Blvd., Columbus, Ohio 43219; T. Marzetti Company Allen Division, 1709 Frank Road, Columbus, Ohio 43216

The Draft Permit(s) will be available for review between 7:30 A.M. and 4:30 P.M. August 15, 2016, through September 2, 2016, at the City of Columbus Industrial Wastewater Pretreatment Office, 1250 Fairwood Avenue, Suite 186, Columbus, Ohio 43206. Written comments will be accepted during this period at the above address or by FAX at (614) 645-0227 or email at Pretreatment@Columbus.gov. This Notice is made according to Columbus City Code Chapter 1145.44(C).

Legislation Number: PN0179-2016

Drafting Date: 8/10/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Columbus Board of Zoning Adjustment August 23, 2016 Appeals Agenda

Contact Name: David Reiss

Contact Telephone Number: 645-7973

Contact Email Address: djreiss@columbus.gov

APPEALS AGENDA
BOARD OF ZONING ADJUSTMENT
CITY OF COLUMBUS
AUGUST 23, 2016

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, AUGUST 23, 2016 at 6:00 P.M. in the First Floor Hearing Room of the Building Services Division Offices, 757 Carolyn Avenue.

The Board of Zoning Adjustment hears requests for Special Permits, Appeals and Variances to the requirements of the Columbus Zoning Code, Title 33, of the Columbus City Codes. The Board does not hear applications to amend the Official Zoning Map. Specific case information may be obtained by contacting the Building Services Division, 757 Carolyn Avenue, 645-7314.

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 as defined under the ADA, please call the City's ADA Coordinator at (614) 645-6504 or email raisbell@columbus.gov

<mailto:raisbell@columbus.gov> at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

THE FOLLOWING CASES WILL BE HEARD BEGINNING AT 6:00 P.M.:

1. BZA16-062

2111 WOODLAND AVENUE North Central Area Commission C-4, Comercial

To Appeal Zoning Code Violation Order No. 16470-02321 issued on 4/16/2016 for:

1. 3312.37, Parking or keeping inoperable motor vehicle.

3312.43, Required surface for parking.

3305.01, Certificate of zoning clearance.

3312.23, Maintenance.

Code Enforcement Officer: James Kohlberg Code Enforcement Officer Phone: 645-1533

Appellant: Alfred Smith, 2636 Jordan Road, Columbus, Ohio 43231

Owner: Appellant Attorney/Agent:

2. BZA16-073

100 EASTMOOR BLVD.

None

R-1, Residential

To Appeal Zoning Code Violation Order No. 16470-02489 issued on 4/22/2016 for:

- 1. 3321.05, Vision Clearance.
- 2. 3332.289, Prohibited uses and activities.

Code Enforcement Officer: Krista McAfee Code Enforcement Officer Phone: 645-0153

Appellant: Rhonda Halliburton, 100 Eastmoor Blvd., Columbus, Ohio 43209

Owner:

Attorney/Agent:

3. BZA16-059

1832 ABERDEEN AVENUE Northland Community Council C-4, Commercial

To Appeal Zoning Code Violation Order No. 16470-01756 issued on 3/24/2016 for:

1. 3305.01, Certificate of zoning clearance.

3312.37, Parking or keeping inoperable motor vehicle.

3312.43, Required surface for parking.

Code Enforcement Officer: Kurt Schmitter Code Enforcement Officer Phone: 645-0660

Appellant: James & Sandra Negron, 6498 Glass Drive, Westerville, Ohio 43081

Owner:

Attorney/Agent: Sean Mentel, 100 South 4th Street, Ste. 100, Columbus, Ohio 43215

Legislation Number: PN0184-2016

Drafting Date: 8/10/2016 Current Status: Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

Notice/Advertisement Title: Columbus Board of Zoning Adjustment August 23, 2016 Agenda

Contact Name: David Reiss

Contact Telephone Number: 645-7973

Contact Email Address: DJReiss@Columbus.gov

AGENDA BOARD OF ZONING ADJUSTMENT CITY OF COLUMBUS, OHIO AUGUST 23, 2016

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, AUGUST 23, 2016 at 6:00 P.M. in the First Floor Hearing Room of the Department of Building & Zoning Services, 757 Carolyn Avenue.

The Board of Zoning Adjustment hears requests for Special Permits, Appeals and Variances to the requirements of the Columbus Zoning Code, Title 33, of the Columbus City Codes. The Board does not hear applications to amend the Official Zoning Map.

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

Further information may be obtained by visiting the City of Columbus Zoning Office website at www.columbus.gov/bzs/zoning/Board-of-Zoning-Adjustment or by calling the Department of Building and Zoning Services, Public Hearings section at 645-4522.

1. Application No.: BZA16-093

Location: 2273 NORTH HIGH STREET (43207), located at the northwest corner of North

High Street and West Northwood Avenue.

Area Comm./Civic: University Area Commission

Existing Zoning: C-4, Commercial District

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

3372.604, Setback requirements.

To increase the maximum building setback from North High Street from 10

feet to 87 feet.

Proposal: To construct a six story multi-use building along the western half of the property from

Northwood Avenue to Oakland Park, to construct a three story multi-use building at the northwest corner of North High Street and Northwood Avenue and to retain the six

3-story buildings that front North High Street.

Applicant(s): JSDI Celmark, Ltd., c/o Taft Stettinius & Hollister

65 East State Street, Ste. 1000

Columbus, Ohio 43215

Attorney/Agent: Taft Stettinius & Hollister; James Maniace, Atty.

65 East State Street, Ste. 1000 Columbus, Ohio 43215

Property Owner(s): Eventide, Inc., Johnathan R. Pavey SU-TR, and Cynthia P. Reith, Tr., c/o Brian Close,

Esq.

191 West Nationwide Blvd.. #1000

Columbus, Ohio 43215

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

2. Application No.: BZA16-083

Location: 956 BERKELEY ROAD (43206), located on the east side of Berkeley Road,

approximately 300 feet north of East Forest Street.

Area Comm./Civic: Livingston Avenue Area Commission

Existing Zoning: R-3, Residential District

Request: Variances(s) to Section(s):

3312.27, Parking setback line.

To reduce the required parking setback from 25 feet to 0 feet.

3312.29, Parking space.

To reduce the required length dimension of a parking space from 18 feet to 17

feet.

Proposal: To allow an existing parking space to remain in front of a single-family dwelling.

Applicant(s): Brenda E. McGaughy

956 Berkeley Road Columbus, Ohio 43206

Attorney/Agent: None

Property Owner(s): Same as applicant. **Case Planner:** David J. Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

3. Application No.: BZA16-089

Location: 1160 NORTH HIGH STREET (43201), located at the northeast corner of North

High Street and East Fourth Avenue.

Area Comm./Civic: Italian Village Commission

Existing Zoning: C-4, Commercial District

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

3312.49, Minimum numbers of parking spaces required.

To reduce the number of required parking spaces from 168 to 20.

Proposal: To modify two existing buildings by constructing a new steel and glass three-story

connector linking them together.

Applicant(s): Stonewall Columbus, Inc.

1160 North High Street Columbus, Ohio 43201

Attorney/Agent: Scot Dewhirst, Atty.

560 East Town Street Columbus, Ohio 43215

Property Owner(s): Applicant

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

4. Application No.: BZA16-090

Location: 1533 FRANKLIN PARK SOUTH (43205), located on the south side of Franklin

Park South, approximately 230 feet west of Kelton Avenue

Area Comm./Civic: Near East Area Commission

Existing Zoning: R-3, Residential District

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

3332.38(G), Private garage

To increase the height of a garage from 15 feet to 24 feet.

Proposal: To construct a new 24 foot tall, 1,425 square foot garage.

Applicant(s): Leslie G. Ford and Mark S. Delzell

1533 Franklin Park South Columbus, Ohio 43205

Attorney/Agent: None

Property Owner(s): Applicant

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

5. Application No.: BZA16-095

Location: 112 GLENCOE ROAD (43214), located on the north side of Glencoe Road, 150 feet

east of Foster Street

Area Comm./Civic: Clintonville Area Commission

Existing Zoning: R-3, Residential District

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

3332.26, Minimum side yard permitted.

To reduce the minimum side yard from 5 feet to 3 feet, 7 inches. To construct an addition to an existing kitchen for a single-family dwelling.

Proposal: To construct an addition to an ex

Applicant(s): Matthew T. & Sarah C. Barlow

112 Glencoe Road Columbus, Ohio 43214

Attorney/Agent: None.

Property Owner(s): Same as applicant. **Case Planner:** David J. Reiss, 645-7973

E-mail: DJReiss@Columbus.gov

6. Application No.: BZA16-097

Location: 3526 BEULAH ROAD (43224), located on the east side of Beulah Road,

approximately 300 feet south of Caroline Avenue.

Area Comm./Civic: North Linden Area Comission

Existing Zoning: R-3, Residential District

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

3332.21, Building lines.

To reduce the building line from 30 feet to 25 feet.

Proposal: To legitimize a reduced building line.

Applicant(s): David and Janet Lonsway

8126 Greenwich Court Fort Wayne, Inidana 46835

Attorney/Agent: None

Property Owner(s): Applicant

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

7. Application No.: BZA16-042

Location: 588 EAST KOSSUTH (43206), located at the northeast corner of East Kossuth Street

and Wager Street

Area Comm./Civic: Columbus South Side Area Commission

Existing Zoning: R-2F, Residential District

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

3332.27, Rear yard.

To reduce the required rear yard from 25% to 4.97%.

Proposal: To construct a two-story addition with a ground floor garage and second story

bedrooms.

Applicant(s): Nationwide Childrens Hospital's Healthy Homes Program, c/o Tuhru Derden

936 Parsons Avenue Columbus, Ohio 43206 Joel Teaford, Atty

Attorney/Agent: Hamilton Joel Teaford, Atty

946 Parsons Avenue Columbus, Ohio 43205

Property Owner(s): HNHF Realty Colaborative

946 Parsons Avenue Columbus, Ohio 43205

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

8. Application No.: BZA16-111

Location: 238 EAST WHITTIER STREET (43206), located on the north side of East Whittier

Street, approximately 40 feet east of Purdy Alley

Area Comm./Civic: German Village Commission

Existing Zoning: R-2F, Residential District

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

3312.25, Maneuvering.

To reduce the maneuvering area from 20 feet to 15 feet for lot B.

3332.05, Area district lot width requirements.

To reduce the required lot width from 50 feet to 33 feet for lots A and B.

3332.14, R-2F area district requirements.

To reduce the lot size from 6,000 square feet for lot A to 1841.4 square feet

and for lot B to 1788.6 square feet.

3332.18, Basis of computing area.

To increase the lot coverage from 50 percent for lot B to 71.1 percent.

3332.19, Fronting.

To allow lot B to not front a public street.

3332.25, Maximum side yards required.

To reduce the maximum side yards from 6.6 feet to .3 feet for lot B.

3332.26, Minimum side yard permitted.

To reduce the minimum side yards from 3 feet to 2.5 feet for lot A and to .3

feet for lot B.

3332.27, Rear yard.

To reduce the rear yard from 25 percent for lot A to 17.6 percent and for lot B $\,$

to 16.75 percent.

Proposal: To split a lot containing two existing dwellings.

Applicant(s): Joseph Huber

2875 East Mound Street Columbus, Ohio 43215

Attorney/Agent: None

Property Owner(s): Austin Logue

1340 Mulford Avenue Columbus, Ohio 43212

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

9. Application No.: BZA16-068

Location: 20 EAST ARCADIA AVENUE (43202), located on the north side of East Arcadia

Avenue, approximately 170 feet east of North High Street

Area Comm./Civic: University Area Commission

Existing Zoning: C-4, Commercial District

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

3356.11, C-4 district setback lines.

To reduce the building setback along East Arcadia from 25 feet to 7 inches.

Proposal: To construct a covered patio.

Applicant(s): Galal Radwan

20 East Arcadia Avenue Columbus, Ohio 43202

Attorney/Agent: None

Property Owner(s): Applicant

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

10. Application No.: BZA16-069

Location: 883 BRUCK STREET (43206), located on the west side of Bruck Street,

approximaely 230 feet south of East Kossuth Street

Area Comm./Civic: Columbus South Side Area Commission

Existing Zoning: R-2F, Residential District

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

3332.38(F,G), Private garage.

To increase the lot area devoted to private garage from 720 square feet to 814 square feet and to increase the allowable height from 15 feet to 23 feet 6

inches.

Proposal: To raze and rebuild a garage.

Applicant(s): Alexander Albury

883 Bruck Street

Columbus, Ohio 43206

Attorney/Agent: None

Property Owner(s): Applicant

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@Columbus.gov

Legislation Number: PN0187-2016

Drafting Date:8/11/2016Current Status:Clerk's Office for Bulletin

Version: 1 Matter Type: Public Notice

THE CITY CLERK'S OFFICE RECEIVED THE FOLLOWING COMMUNICATIONS AS OF WEDNESDAY,

AUGUST 10, 2016:

New Type: D1 To: 860 Marion LLC 860 Marion Rd Columbus OH 43207 Permit# 2456671

Transfer Type: D1, D2, D3, D3A, D6 To: Michris Enterprese LLC 164-68 N Wilson Rd Columbus OH 43204 From: Giv2Get Inc 164-68 N Wilson Rd Columbus OH 43204 Permit# 5902867

New Type: C1, C2 To: Local Mkt LLC DBA Local Market 718 SE Corner of Waggoner Rd & Kennedy Rd Columbus OH 43221 Permit# 52490800020

New Type: D3 To: VPC Polaris Pizza LLC DBA Giordano's 2137 Polaris Pkwy Columbus OH 43240 Permit# 9308440

Transfer Type: D5, D6
To: Chumleys of Columbus LLC
1494 N High St
Columbus OH 43201
From: Chumleys of Columbus LLC
1918 N High St & Patio
Columbus OH 43201
Permit# 14673770001

Stock Type: C1, C2, D6
To: Walgreen Co
DBA Walgreens 09541
5555 New Albany Rd E
Columbus OH 43054
Permit# 935794109541
Stock Type: C1, C2
To: Walgreen Co
DBA Walgreens 06273
3015 E Livingston Ave
Columbus OH 43209
Permit# 935794106273

Transfer Type: D1, D2, D6
To: VPC Polaris Pizza LLC
DBA Giordanos
2137 Polaris Pkwy
Columbus OH 43240

From: Pei Wei Asian Diner LLC

DBA Pei Wei Asian Diner 4155 Morse Crossing & Patio Columbus OH 43219 Permit# 9308440

New Type: C1, C2 To: Local Mkt LLC DBA Local Market 725 NE Corner of Hayden Run & Edwards Farm Columbus OH 43221 Permit# 52490800010

New Type: C1, C2 To: Bliss Manufacturing LLC 418 E Mound St Columbus OH 43215 Permit# 0757295

New Type: C1, C2 To: Local Mkt LLC DBA Local Market 723 NE Corner of Cherry Creek & Norton Rd Columbus OH 43221 Permit# 52490800015

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 09540 4530 Kenny Rd Columbus OH 43220 Permit# 935794109540

Stock Type: C1, C2 To: Walgreen Co DBA Walgreens 09193 2615 Brice Rd Columbus OH 43068 Permit# 935794109193

Stock Type: D1, D2, D3, D3A To: Eamon LLC & Patio 1224 S High St Columbus OH 43206 Permit# 2383643

Transfer Type: D5
To: JCutter LLC
1071 Parsons Av 1st Fl & Patio
Columbus OH 43206
From: 1071 Woodrow LLC
1071 Parsons Av 1st Fl & Patio
Columbus OH 43206

Columbus City Bulletin (Publish Date 08/13/16)

Permit# 4179122

New Type: C1, C2 To: Newsstand 1935 LLC 1935 E Dublin Granville Rd Columbus OH 43229 Permit# 63797060005

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 07523 5690 W Broad St Columbus OH 43119 Permit# 935794107523

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 07525 2150 E Dublin Granville Rd Columbus OH 43229 Permit# 935794107525

New Type: C2 To: Quinci Ltd DBA Quinci Emporium 688 N High St Columbus OH 43215 Permit# 7140570

New Type: C1, C2 To: RK Afro Carabian Market LLC 5748 Kathy Run Dr Columbus OH 43229 Permit# 7402725

New Type: D3A To: Café Napolitana LLC & Bsmt & Patio 40 N High St 1st Fl Columbus OH 43215 Permit# 1178241

New Type: D2 To: El Sabor De Mi Tierra LLC N/E Unit Only 4212 Westview Center Plaza Columbus OH 43228 Permit# 2496085

Transfer Type: C1
To: SF & M Tobacco N More LLC
DBA SF & M Tobacco N More
3327 & 3329 Maize Rd
Columbus OH 43224
From: SF & M Tobacco N More LLC

Columbus City Bulletin (Publish Date 08/13/16)

948 Oakland Pk Columbus OH 43224 Permit# 80073910001

Transfer Type: D5, D6

To: HZS Inc DBA Carabar 62 Parsons Av Columbus OH 43215 From: Henry Schwarz DBA Carabar 115 Parsons Av 1st Fl Columbus Ohio 43215 Permit# 4102702

Transfer Type: C1, C2, D6
To: Santiago Supermarket LLC
DBA Santiago Supermarket
5431-35 Roberts Rd
Columbus OH 43026
From: La Michoacana Mexican Market II LLC
DBA La Michoacana Mexican Market 9
5431-35 Roberts Rd
Columbus OH 43026
Permit# 7734388

New Type: C2 To: Aerial Wine Boutique LLC 5324 N Hamilton Rd Columbus OH 43230 Permit#0071905

New Type: D2 To: L J S Clintonville LLC DBA Dirty Dungarees 2582-86 N High St Columbus Ohio 43202 Permit# 5362235

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 12083 1444 W 5th Ave Columbus OH 43212 Permit# 935794112083

Transfer Type: C1, C2
To: Adam 1750 Brice LLC
DBA Buckeye Market
1380 S 4th St
Columbus OH 43207
From: Afzalaa LLC
DBA Buckeye Market
1380 S 4th St
Columbus OH 43207

Permit# 00497740005

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 13007 1040 Polaris Pkwy Columbus OH 43240 Permit# 935794113007

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 10050 6201 E Broad St Columbus OH 43213 Permit# 935794110050

Stock Type: C1, C2 To: Walgreen Co DBA Walgreens 01317 3445 S High St Columbus OH 43207 Permit# 935794101317

Stock Type: C1, C2 To: Amanna LLC DBA Spartans Market 4992 Lindora Dr Columbus OH 43232 Permit# 0143232

Stock Type: C1, C2, D6 To: Walgreen Co DBA Walgreens 09093 5195 N Hamilton Rd Columbus OH 43230 Permit# 935794109093

Transfer Type: D5
To: Pins Mechanical Co LLC
141 N 4th St
Columbus OH 43215
From: Jentile LLC
1138 Bethel Rd
Columbus OH 43220
Permit# 69335310005

Transfer Type: D1, D3, D6
To: Venkys Spice House Inc
5251 N Hamilton Rd & Patio
Columbus OH 43230
From: Riley Food Systems LLC
5251 N Hamilton Rd & Patio
Columbus OH 43230
Permit# 92465580010

Transfer Type: D2, D2X, D3, D3A, D6

To: Brewery Pub 2 LLC

685 N High St
Columbus OH 43215
From: Jamcas Inc
DBA Wall Street
& Mezzanine
144 N Wall St
Columbus Ohio 43215
Permit# 0951087

Advertise Date: 8/13/16 Return Date: 8/23/16

Legislation Number: PN0273-2015

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

Version: 1 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 February 5, 2016 February 23, 2016 March 22, 2016 March 4, 2016 April 1, 2015 April 26, 2016 May 6, 2016 May 24, 2016 June 28, 2016 June 3, 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 2, 2016 December 20, 2016

Room is subject to change

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

Notice/Advertisement 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 raisbell@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline Regular Meeting*

50 W. Gay 1st Fl. Room A 3:00pm

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

November 1, 2016 November 15, 2016 Novemer 29, 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

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

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 raisbell@columbus.gov 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

December 24, 2015 January 21, 2016 January 21, 2016 February 18, 2016 February 18, 2016 March 17, 2016 April 21, 2016 March 24, 2016 April 21, 2016 May 19, 2016 May 19, 2016 June 16, 2016 July 21, 2016 June 23 2016 July 21, 2016 August 18, 2016 August 18, 2016 September 15, 2016 September 22, 2016 October 20, 2016 October 20, 2016 November 17, 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 **Current Status:** Clerk's Office for Bulletin

Version: 1 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 raisbell@columbus.gov 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 Schedule

Contact Name: Daniel Ferdelman, AIA

Contact Telephone Number: 614-645-6096 Fax: 614-645-6675 **Contact Email Address:** dbferdelman@columbus.gov

University Area Review Board 2016 Meetings

Date of Submittal Date of Meeting

2231 N. High St.

(Northwood & High Building)

6:30pm

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 raisbell@columbus.gov 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 raisbell@columbus.gov 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 Number: 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 raisbell@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates	Regular Meeting Date	
	(50 W. Gay St., 1st Fl. Rm A.)	German Village Meeting Haus	
	12:00pm	(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 **Current Status:** Clerk's Office for Bulletin

Version: 1 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 raisbell@columbus.gov at least three (3) business days prior to the scheduled meeting or event to request an accommodation.

Application Deadline	Business Meeting Dates	Regular Meeting Date
	(50 W. Gay St. 1st Fl. Rm. A)	(50 W. Gay St. 1st Fl. Rm. B)
	12:00pm	6:15pm
December 23, 2015 *	December 30, 2015	January 7, 2016
January 21, 2016	January 28, 2016	February 4, 2016
February 18, 2016	February 25, 2016	March 3, 2016
March 24, 2016	March 31, 2016	April 7, 2016
April 21, 2016	April 28, 2016	May 5, 2016
May 19, 2016	May 26, 2016	June 2, 2016
June 23, 2016	June 30, 2016	July 7, 2016
July 21, 2016	July 28, 2016	August 4, 2016
August 18, 2016	August 25, 2016	September 1, 2016
September 22, 2016	September 29, 2016	October 6, 2016
October 20, 2016	October 27, 20915	November 3, 2016
November 17, 2016	November 22, 2016 *	December 1, 2016
December 22, 2016	December 29, 2016	January 5, 2017
•	·	• •

*Date change due to Holiday

Mail or deliver completed Certificate of Appropriateness applications to:

City of Columbus Historic Preservation Office Legislation Number: 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 raisbell@columbus.gov 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 raisbell@columbus.gov 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.)	Regular Meeting Date (50 W. Gay St., 1st Fl. Rm. B)
	12:00pm	6:00pm
	10.2017	10.2017
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

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

Version: 1 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 raisbell@columbus.gov 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

Version: 1 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 raisbell@columbus.gov 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 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

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

Agent Name: Lewis W. Adkins, Jr.

Clients: CGI Technologies and Solutions, Inc.; CH2M Hill; GPD Group; Kokosing Construction

Company, Inc.; Miles McClellan Construction Company; Resource International

Agent Name: Christie Angel

Clients: Airbnb; Campus Partners for Community Urban Redevelopment; Dynotec Incorporated;

Rumke Waste and Recycling; Utility, Incorporated

Agent Name: Christie Angel

Clients: AT&T Ohio; Columbus Museum of Art; Environment Design International inc.; Greater

Columbus Arts Council; Manheim Ohio Auto Auction; Stonewall Columbus

Agent Name: Amy Baker

Clients: AIDS Resource Center Ohio; Columbus Museum of Art; Greater Columbus Arts Council

Agent Name: Trudy Bartley **Clients:** The Ohio State University

Agent Name: Barbara Benham

Clients: Huntington Bancshares Incorporated

Agent Name: Darnita Bradley **Clients:** < No records found >

Agent Name: Richard Brahm **Clients:** < No records found >

Agent Name: Jeffrey Brown

Clients: 1000 S Front LLC; 1354 Ida Avenue LLC; 1774 LLC; ABR Holdings; AED Enterprises LLC; AI Limited; American Commerce Insurance Co.; Andrew Losinske; Anthony Thomas Company; Avalon Acquisition LLC; BB Building Companyof Western Ohio LLC; BB&S Laser Systems, LLC; BLK Properties Inc.; Bear Creek Capital Company; Benjie Lewis; Black Wilshire Ridgely LLC; Brick Investments Corp.; Bristol Group Inc.; Brookwood Construction; Buckeye Express Wash; Buckeye Terminals; Buckeye Wayfaring Hostel; Burroughs Property Holdings, LLC; Burwell Investments LLC; Byers Chevrolet; Byers Mazda; CA Ventures; CB Busch Office Portfolio; CVCO, Inc.; Canini & Associates; Cap City Hotel LLC; Capital Park Family Health Center Corp.; Capital Towing & Recovery; Casto Edwards Hayden Run Ltd; Casto Organization; Catherine Adams; Cavin Carmell; Cela Real Estate Investment LLC; Charles J. Kistler; Chemlawn Commercial LLC; Church of Scientology; Clintonville Academy; Columbus Bituminous Concrete Corp; Columbus Country Club; Columbus Foundation Properties, LLC; Columbus Regional Airport Authority; Comfy Couch Company; Community Development for All People; Conrad's College Gifts; Continental Bell, Ltd.; Continental Builders Inc.; Continental Real Estate Companies; Continental Real Estate Companies; Cooper Lakes II,LLC; Core Resources, Inc.; Core Resources, Inc.; Cornerstone Capital Partners Corporation; Costco Wholesale; Cup O' Joe Holdings, Inc.; DGJL,LLC; DMI Metals; Dan Tobin Buick GMC; David Woods; Dennis Koon; Don Compton; Don M. Casto Organization; Donald W. Kelley & Associates; Donley Concrete Cutting Co; Doug Tenenbaum; Dr. Chris Smiley; Duke Realty Corporation; E.V. Bishoff Company; Edwards Communities Development Company; Edwards Companies; Elford Development; Envisionpoint LLC; Epcon Communities Inc.; Estate of George C. Smith; Estate of Rebecca Larkins; Evergreen Cemetery; Evergreen Ventures, LLC; FST Logistics; Flexicom LLC; Four String Brewing Co; Furniture Bank of Central Oiho; Garry Rowe; Germain Lexus of Easton; Giant Eagle Inc.; Giuseppe Holdings LLC; Grismer Tire; Home Designs, Ltd.; Homewood Corp; Indus Companies; Info Depot LLC; Integrated Partners Development; Integration Resources Inc; Integrity Cycles; J. Johnson Investments LLC; JC Roofing Supply; JDS Acquisitions LLC; JVL Properties; Jack and Ruth Strader; Jupiter Ohio Inc; Just 1 LLC; Kevin Mullins; LAMS UNITED PROPERTIES, LLC; LDK Land, LLC; Lahoti

Properties, Ltd.; Lawyers Property Development Corporation; Lifestyle Communities; Lifestyle Communities; Limited Brands; Lockbourne DG, LLC; Long & Wilcox LLC; Low Country Imports; Lurie Family LP; Lutheran Social Services; Lutheran Social Services of Central Ohio; M/I Homes of Central Ohio, LLC; Marathon Petroleum Company LLC; Marathon Petroleum Company LP; Masjid as Sahaba; Matt Vekasy; Menard, Inc.; Metropolitan Holdings LLC; Metropolitan Partners; Michael Sabo, Sharon Sabo, David Sabo Sandra Sabo; Mosaica Education Inc.; Mouth of Wilson LLC; New Village Communities LLC; Nicholas J. Ford; Northstar Realty; Northstar Realty; Northwest Property Management; Oakstone Academy; Ohio Hospital for Psychiatry; Ohio Mulch; Ohio Mulch Supply Incorporated; Olympic Beach Acqusitions LLC; Orange Barrel Media LLC; PAR Electrical Contractors Inc.; Parson One LLC; Pat Grabill & Company; Penn National Gaming, Inc.; PetSuites of America, Inc.; Peter & Jill Dole; Platinum Lodging LLC; Plaza Properties; Provident Partners; Provident United Inc; Public Storage Inc; RPMD LLC; Rajesh Lahoti; Ramseyer Presbyterian Church; Ray Wilson Homes ; Redwood Acquisition LLC; Ricart Properties Ltd.; Robbins Realty; Robert Lytle; Ron & Guy Blauser; Ross Development; Ruben-Lorek LLC; S&Y Property Inc; SV Inc.; Sam Kahwach; Schottenstein Real Estate Group; Sean & Barbara Brogan; Snyder-Barker Investment LLC; Steve & Linda Genteline; Steve Jefferis; Stock Development Company LLC; TDH Investments; TH Midwest Inc.; TOW Ltd.; Tansky's Sawmill Toyota, Inc.; Ted Lawson; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Kroger Co.; The Limited; The Linden Cleve Theater; The NRP Group LLC; The New Albany Company; The Stonehenge Company; Thomas C. Smith; Thorntons Inc.; Today's Child Montessori School; Val Boehm; Village Communities; W2S3, Inc.; Wagenbrenner Company; Wal-Mart Stores Inc.; Wallick Asset Management LLC; Weber Holdings South LLC; Westwood Cabinetry & Millwork LLC; Will-Seff Properties; Wilmont Consultants; ZBP Properties; deMonye's Greenhouse, Inc.

Agent Name: William Byers

Clients: Alvis, Inc.; Battelle Memorial Institute; Community Shelter Board; Danny Wimmer Presents, LLC; Equality Ohio; Homeport; Lutheran Social Services of Central Ohio; Nationwide Children's

Hospital; Print Syndicate, Inc.; RadiOhio; The Columbus Crew

Agent Name: Louis Capobianco

Clients: CGI; Crown Castle; RA Consultants; The Efficiency Network

Agent Name: Derrick Clay

Clients: 3SG Technology Co-Sourcing; AT&T Ohio; American Traffic Solutions; Borror Properties; CT Consultants; Coleman Spohn Corporation; David and Mary Ann Pemberton; Dynotec, Inc.; Emergitech; First Energy Solutions; Garth's Auctions, Inc.; Human Services Advocates; Medical Mutual; Ricart Automotive, Inc.; Sutphen Corporation; TMT Consolidated LLC; The Success Group; Veolia Water North America/Indiana Region

Agent Name: Laura Comek

Clients: 503 S. Front Street LP; 503 South Front Street LP; 800 Frank Road LLC; B&I Group, LLC; Charles and Cynthia Herndon, Trs.; City of Columbus - Dept. of Development; Columbus Housing Partnership; Columbus Limestone; Columbus Regional Airport Authority; Columbus Urban Growth; DCR Commercial Development, LLC; Electronic Classroom of Tomorrow; Giuseppe Gioffre, et al. (Gioffre Family); Gowdy Partners III, LLC; Homewood Corporation; ISL Communities; Inland Products, Inc.; Insituform Technologies, Inc.; Joe Ciminello; Jonathan R. Pavey, Su-Trustee; Kurtz Bros. Central Ohio; Lincoln Theatre Association; MCCORKLE SOARING EAGLES LLC; MI Homes; Mr. and Mrs. John Bocook; Pulte Homes; R.W. Setterlin Building Company; ShadoArt, Inc.; ShadoArt, Inc.; Shelly Materials, Inc.; TechCenter South Development Company; The Anchor Companies; The Hutton Company; Transfuels, LLC; WXZ Retail Group; Wagenbrenner Development Company; William R. Alsnauer & Karen E. Asmus-Alsnauer

Agent Name: Deanna Cook **Clients:** < No records found >

Agent Name: Steve Cuckler

Clients: Miracle Motor Mart; Parsons

Agent Name: Catherine Cunningham

Clients: < No records found >

Agent Name: Shawna Davis **Clients:** < No records found >

Agent Name: Glen Dugger

Clients: 1000 S Front LLC; 1354 Ida Avenue LLC; 3728 Agler Road LLC; ABL Group Ltd.; ABR Holdings; AED Enterprises LLC; AI Limited; American Commerce Insurance Co.; Andrew Losinske; Anthony Thomas Company; Avalon Acquisition LLC; BB Building Companyof Western Ohio LLC; BB&S Laser Systems, LLC; BLK Properties Inc; Bear Creek Capital Company; Benjie Lewis; Black Wilshire Ridgely LLC; Brick Investments Corp.; Bristol Group Inc.; Brookwood Construction; Buckeye Express Wash; Buckeye Terminals; Buckeye Wayfaring Hostel; Burroughs Property Holdings LLC; Burwell Investments LLC; Byers Chevrolet; Byers Mazda; CA Ventures; CB Busch Office Portfolio; CVCO, Inc.; Canini & Associates; Canini & Associates; Cap City Hotel LLC; Capital Park Family Health Center Corp.; Capital Towing & Recovery; Casto Edwards Hayden Run Ltd; Casto Organization; Catherine Adams; Cavin Carmell; Cela Real Estate Investment LLC; Charles J. Kistler; Chemlawn Commercial LLC; Church of Scientology; Clintonville Academy; Columbus Bituminus Concrete Corp; Columbus Country Club; Columbus Foundation Properties LLC; Columbus Regional Airport Authority; Comfy Couch Company; Community Developent for All People; Conrad's College Gifts; Continental Bell, Ltd.; Continental Builders Inc.; Continental Real Estate Companies; Continental Real Estate Companies; Cooper Lakes II, LLC; Core Resources, Inc.; Core Resources, Inc.; Cornerstone Capital Partners Corporation; Costco Wholesale; Cup O' Joe Holdings, Inc.; DGJL, LLC; DMI Metals; Dan Tobin Buick GMC; David Woods; Dennis Koon; Don Compton; Don M. Casto Organization; Donald W. Kelley & Associates; Donley Concrete Cutting Co; Doug Tenenbaum; Dr. Chris Smiley; Duke Realty Corporation; E.V. Bishoff Company; Edwards Communities Development Company; Edwards Companies; Elford Development; Envisionpoint LLC; Epcon Communities Inc.; Erickson Retirement Communities, Inc.; Estate of George C. Smith; Estate of Rebecca Larkins; Evergreen Cemetery; Evergreen Ventures, LLC; FST Logistics; Flexicom LLC; Four String Brewing Co; Furniture Bank of Central Oiho; Garry Rowe; Germain Lexus of Easton; Giant Eagle Inc.; Giuseppe Holdings LLC; Grismer Tire; Home Designs, Ltd.; Homewood Corp; Indus Companies; Info Depot LLC; Integrated Partners Development; Integration Resources Inc; Integrity Cycles; J. Johnson Investments LLC; JC Roofing Supply; JDS Acquisitions LLC; JVL Properties; Jack and Ruth Strader; Jupiter Ohio Inc; Just 1 LLC; Kevin Mullins; LAMS UNITED PROPERTIES, LLC; LDK Land, LLC; Lahoti Properties Ltd.; Lawyers Property Development Corporation; Lifestyle Communities; Limited Brands; Lockbourne DG LLC; Long & Wilcox LLC; Low Country Imports; Lurie Family LP; Lutheran Social Services; Lutheran Social Services of Central Ohio; M/I Homes of Central Ohio, LLC; Marathon Petroleum Company LLC; Marathon Petroleum Company LP; Masjid as Sahaba; Matt Vekasy; Menard, Inc.; Metropolitan Holdings LLC; Metropolitan Partners; Michael Sabo, Sharon Sabo, David Sabo, Sandra Sabo; Mosaica Education Inc.; Mouth of Wilson LLC; New Village Communities LLC; Nicholas J. Ford; Northstar Realty; Northstar Realty; Northwest Property Management; Oakstone Academy; Ohio Hospital for Psychiatry; Ohio Mulch; Ohio Mulch Supply Incorporated; Olympic Beach Acqusitions LLC; Orange Barrel Media LLC; PAR Electrical Contractors Inc.; Parson One LLC; Pat Grabill & Company; Penn National Gaming, Inc.; PetSuites of America Inc; Peter & Jill Dole; Platinum Lodging LLC; Plaza Properties; Provident Partners; Provident United Inc; Public Storage Inc; RPMD, LLC; Rajesh Lahoti; Ramseyer Presbyterian Church; Ray Wilson Homes; Redwood Acquisition LLC; Ricart Properties Ltd.; Robbins Realty; Robert Lytle; Ron & Guy Blauser; Ross Development; Ruben-Lorek LLC; S&Y Property Inc; SV Inc; Sam Kahwach; Schottenstein Real Estate Group; Sean & Barbara Brogan; Snyder-Barker Investment LLC; Steve & Linda Genteline; Steve Jefferis; Stock Development Company LLC; TDH Investments; TH Midwest Inc.; TOW Ltd.; Tansky's Sawmill Toyota, Inc.; Ted

Lawson; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Kroger Co.; The Limited; The Linden Cleve Theater; The NRP Group LLC; The New Albany Company; The Stonehenge Company; Thomas C. Smith; Thorntons Inc.; Today's Child Montessori School; Val Boehm; Village Communities; W2S3 Inc.; Wagbrenner Company; Wal-Mart Stores Inc.; Wallick Asset Management LLC; Weber Holdings South LLC; Westwood Cabinetry & Millwork LLC; Will-Seff Properties; Wilmont Consultants; ZBP Properties; deMonye's Greenhouse, Inc.

Agent Name: Patricia Eshman **Clients:** < No records found >

Agent Name: Adam Flatto

Clients: The Georgetown Company

Agent Name: Bradley Frick

Clients: Dublin Taxi

Agent Name: Kevin Futryk

Clients: KidSMILES Pediatric Dental Clinic; Ohio Presbyterian Retirement Services; Outdoor

Advertising Association of Ohio

Agent Name: James Groner

Clients: Battelle Memorial Institute; Bernard Radio LLC; Crew Soccer Stadium Limited Liability

Company; Lutheran Social Services of Central Ohio; Mount Carmel Health System

Agent Name: Deb Hackathorn

Clients: TMH Solutions

Agent Name: Jackie Hager

Clients: Anderson Properties Limited Partnership; Byers Realty LLC; The Ohio State University

Agent Name: Thomas L. Hart

Clients: Boys & Girls Clubs; Central Ohio Restaurant Association; Columbus KTC; Compass Homes;

Landmark Properties; Pulte Homes of Ohio LLC; Summit Realty Investors LLC

Agent Name: David Hodge

Clients: Burwell Investments LLC; Center State Enterprises; DNC Hamilton Crossing LLC; Dennis Koon; Evergreen Cemetery Association; Furniture Bank of Central Ohio; Hamilton Crossing LLC; Hondros Family of Companies; Lane and Tuttle LLC; M/I Homes of Central Ohio, LLC; Metropolitan Holdings; Parsons Parc II LLC; Preferred Living; Sam Kahwach; The Casto Organization; The Kroger Cast The New Alberty Company LLC.

Co.; The New Albany Company LLC

Agent Name: Larry James

Clients: Campus Partners; Columbus Limestone; Columbus Regional Airport Authority; Columbus Urban Growth; Homeport by Columbus Housing Partnership; Insituform Technologies, Inc.; Joseph Skilken & Company; King Arts Complex; King Lincoln District Plan; Kokosing Construction Company, Inc.; Lincoln Theatre Association; Shelly Materials, Inc.; TechCenter South Development Company; The Anchor Companies

Agent Name: Matthew Kallner

Clients: Alliance Data Systems; COSI Columbus; Centric Consulting, LLC; Children's Hospital; LimitedBrands; Lyft; NetJets Inc.; Rave Mobile Safety; Snyder Barker Investments; The Georgetown Company

Agent Name: Jeffrey Kasler **Clients:** < No records found >

Agent Name: Emmett Kelly

Clients: Franklin County Convention Facilities Authority

Agent Name: John Kennedy

Clients: Arshot Investment Corporation; Borror Properties; Braumiller Development, LLC; Campus Acquisitions Ventures; Campus Partners; Campus Partners; Columbus Arts and Cultural Consortium; Columbus Regional Airport Authority; EOP Community Corporate Center, LLC; Edwards Communities; Edwards Land Company; Gowdy Partners III, LLC; H-3 Construction; Hamilton Commerce, LTD; Jorge Newberry; Joseph Skilken & Company; Kaufman Development; Kokosing Construction Company, Inc.; LYFT, Inc.; Live Nation; Manheim Auto Auction; NetJets; Olentangy Ventures I and II LLC; P&P Investment Co.; Schiff Capital Group c/o Continental Development; Shelly Materials Inc; TechCenter South Development Company; The Daimler Group, Inc.; The New Albany Company; The Wood Companies; Tom Bell Properties, Ltd; Wagenbrenner Development Company

Agent Name: Christopher Kessler

Clients: 1341 Norton Partners, LLC; 3342 Henderson Rd LLC; 876 S. Front LLC; Grandview 1341,

LLC; Luteg High LLC; Lykens Companies; Snyder-Barker Investments

Agent Name: Connie Klema

Clients: Anne Boninsegna; Borror Properties; Christen Corey; Emily Noble; Kerr St Place; Kerr Street Place; Land Use Plan Ltd; Mark Heatwole; New Victorians; Nicholas Savko & Sons, Inc. Properties;

Urban Restorations LLC; Victor Investment Ltd; Vision Development Inc

Agent Name: Jason Koma Clients: < No records found >

Agent Name: Donald Leach **Clients:** Dinsmore & Shohl, LLP.

Agent Name: Gregory Lestini

Clients: Ameresco; Consider Biking; Grubb & Ellis Realty Investors; Human Service Chamber of

Franklin County; Verizon Wireless; Whirlpool Corporation

Agent Name: George McCue

Clients: Ama Mata, LLC; Campus Partners; Campus Partners; Dhruv Real Estate Venture, LLC; EOP Community Corporate Center, LLC; Edward Rose Properties; Giuseppe Gioffre, et al. (Gioffre Family); Hand in Hand Learning Center, LLC; Homewood Corporation; King Holding Corporation; Kokosing Construction Company, Inc.; Live Nation; Maronda Homes of Ohio, Inc.; Mr. and Mrs. John Bocook; Pizzuti Companies; Shelly Materials Inc; The Pizzuti Companies; The Pizzuti Companies; United Healthcare, Inc.

Agent Name: Sean Mentel

Clients: Borror Properties; Brown and Caldwell; C.T.L. Engineering Inc.; CT Consultants; EmNet; GPD Group; H. R. Gray & Associates, Inc; HAVA Partners; Halliday Technologies; Kokosing Construction Company, Inc; Lifestyle Communities LTD; Manheim Ohio Auto Auction; Orange Barrel Media; RGM Real Estate, LLC; Rehrig Pacific Company; Scioto Downs Inc.; Skilken Development LLC; Stavroff Ventures IV; Uber Technologies, Inc.

Agent Name: Angela Mingo

Clients:

Agent Name: Karen Morrison **Clients:** < No records found >

Agent Name: Aaron Ockerman

Clients: Petland CP, LLC

Agent Name: Dannette Palmore **Clients:** Chester Engineers

Agent Name: David Paragas

Clients: Borror Properties; Mobilitie Management, LLC; Ruscilli Construction Co., Inc.

Agent Name: David Perry

Clients: 1341 Norton Partners LLC; 313 Livingston 2010 LLC; 3332 W Henderson Road LLC; 5151, LLC; 876 S Front LLC; Adcon Developments, LLC; Airport Land, LLC; Antares Park at Polaris LLC; Borror Properties; Breco Properties; Brent L. Beatty; Buckeye Express Wash LLC; Buckeye Real Estate; CAD Capital LLC; CASTO; Centex Homes, Ohio Division; Certified Oil Company; Ciminello's, Inc; Cole Tar LLC; Community Housing Network; Core Properties, LLC; Core Resources, Inc.; Covelli Enterprises; Crestpoint Development Company; DACOH Holdings LLC; Dalicandro; Dennis and Cathy Hecker; Dewcar LLC; Donald W. Kelley & Associates, Inc.; Douglas - CBP, LLC; Easton Hotel Holdings LLC; Egan Ryan Funeral Service; Eleventh Avenue Properties; Elford Development Ltd; Fairway Realty; GDT, LLC; George Kanellopoulos; George and Laura Kanellopoulos; Grandview 1341 LLC; Greenlawn Realty Company; Gregg Allwine; Hamme and West Enterprises LTD c/o George Bellows; Harrison West Ventures LLC; Hi-Five Development Services; Historic Dennison Hotel LLC; Home Designs, Ltd.; Homeport Ohio; Hometeam Properties, LLC; Hometown Development Co., LLC; JDS So. Cal LTD; Jeffrey New Day LLC; Joe Ciminello; Kinnear Road Redevelopment LLC; Luteg High, LLC; Lykens Companies; Michael Amicon c/o Rockbridge Capital; Mohammed Alwazan; Moo Moo Car Wash LLC; Mount Properties, LLC; NP Limited; OSU Properties LLC; PETSuites; Peak Property Group LLC; Place Properties; Portrait Homes Columbus, LLC; Portrait Homes Columbus, LLC; Radha Corp.; Riverwood Partners; Robert C. Talbott; Roof to Road LLC; Royal Tallow, Ltd; Saint Charles Preparatory School; Scioto Retirement Community, Inc; Scott T Mackey; Snyder-Barker Real Estate Investment; Suncole LLC; The Bigler Company; The NRP Group LLC; The Pagura Company; The WODA Group LLC; The Wagenbrenner Company; Trabue Road Townhomes LLC; VanTrust Real Estate; Victorian Heritage Homes LLC; Villas of Scioto, Inc; Weinland Park Properties LLC; Weinland Senior LLC; Wills Creek Capital Management LLC; Wills Creek Capital Management LLC; Winham Investments LLC; Wood Companies: Yaw And Delahi Aguekum

Agent Name: Donald Plank

Clients: 1341 Norton Partners, LLC; 1374 King Avenue LLC; 313 Livingston 2010 LLC; 3342 Henderson Rd LLC; 876 S. Front LLC; Albany Place Investment LTD; Antares Park at Polaris LLC; Beatty, Brent L.; Bloom, Don; Buckeye Real Estate; CAD Capital LLC; Certified Oil Company; Core Resources, Inc.; Covelli Enterprises; Custom Built Homes, Inc.; DACOH Holdings LLC; DeRolph, Brianne E.; DealPoint Merrill, LLC; Dean W. Fried Trust; Dinsmore & Shohl LLP; Dominic Howley; Donald W. Kelley and Associates, Inc.; DriftIndustry, LLC; Easton Hotel Holdings, LLC; Eleventh Avenue Properties; Equity; Fairway Acquisitions, LLC; Family Dollar; Garland Properties, Ltd.; Grandview 1341, LLC; Greenlawn Realty Company; Harrison West Ventures LLC; Hentsch, Ronald J.; Hinely, Aubrey L.; Historic Dennison Hotel LLC; Homeport; Howley, Dominic; JDS So Cal LTD; Jeffrey New Day Community Center LLC; John & Helen Wilt; Julia Pfeiffer; Kanellopoulos, George; Kanellopoulos, George & Laura; Kinnear Road Redevelopment LLC; Liberty Place, LLC; Luteg High LLC; Lykens Companies; Mackey, Scott, T.; Mid-City Electric Company; Moo Moo Express Car Wash LLC; N.P. Limited; NRP Group LLC, The; Nichols, James R. & Kelly J.; OSU Properties LLC; Pagura Company; Peak Property Group; Royal Tallow Holdings, Ltd.; Snyder-Barker Investments; St. Charles Preparatory; The Wood Companies; Victorian Heritage Homes LLC; Wagenbrenner Company, The; Walgreen Co.; Weinland Park Development LLC; Weinland Park Properties LLC; Weinland Senior LLC;

Winham Investments LLC

Agent Name: Malcolm Porter

Clients: BIA of Central Ohio; Central Ohio Trauma System; Columbus Medical Association; Columbus

Medical Associaton Foundaton; Physicians Care Connection (Free Clinic/VCN)

Agent Name: Larry Price

Clients: MWH Inc.; Resource International, Inc; Ribway engineering group, Inc.

Agent Name: Frederick Ransier

Clients: American Signature, Inc.; ComDoc; DSW, Inc.; Grange Mutual Casualty Company; Herlihy Moving & Storage Co.; Mid Ohio Development; Miles McClellan; Retail Ventures, Inc.; Schottenstein Stores; Shelly & Sands; The Brian Muha Foundation Run the Race Club at Hol; The Ohio Council of

Retail Merchants; Triangle Commercial Properties, LLC.

Agent Name: Jackson Reynolds, III

Clients: 1000 S Front LLC; 1354 Ida Avenue LLC; 1774 LLC; 3728 Agler Road LLC; ABL Group, Ltd.; ABR Holdings; AED Enterprises LLC; AI Limited; American Commerce Insurance Co.; Andrew Losinske; Anthony Thomas Company; Avalon Acquisition LLC; BB Building Companyof Western Ohio LLC; BB&S Laswer Systems, LLC; BLK Properties Inc.; Bear Creek Capital Company; Benjie Lewis; Black Wilshire Ridgely LLC; Brick Investments Corp.; Bristol Group Inc.; Brookwood Construction; Buckeye Express Wash; Buckeye Terminals; Buckeye Wayfaring Hostel; Burroughs Property Holdings LLC; Burwell Investments LLC; Byers Chevrolet; Byers Mazda; CA Ventures; CB Busch Office Portfolio; CVCO, Inc.; Canini & Associates; Cap City Hotel LLC; Capital Park Family Health Center Corp.; Capital Towing & Recovery; Casto Edwards Hayden Run Ltd; Casto Organization; Catherine Adams; Cavin Carmell; Cela Real Estate Investment LLC; Charles J. Kistler; Chemlawn Commercial LLC; Church of Scientology; Clintonville Academy; Columbus Bituminous Concrete Corp; Columbus Country Club; Columbus Foundation Properties, LLC; Columbus Regional Airport Authority; Comfy Couch Company; Community Development for All People; Conrad's College Gifts; Continental Bell, Ltd.; Continental Builders, Inc.; Continental Real Estate Companies; Continental Real Estate Companies; Cooper Lakes II, LLC; Core Resources, Inc.; Core Resources, Inc.; Cornerstone Capital Partners Corporation; Costco Wholesale; Cup O' Joe Holdings, Inc.; DGJL, LLC; DMI Metals; Dan Tobin Buick GMC; David Woods; Dennis Koon; Don Compton; Don M. Casto Organization; Donald W. Kelley & Associates; Donley Concrete Cutting Co; Doug Tenenbaum; Dr. Chris Smiley; Duke Realty Corporation; E.V. Bishoff Company; Edwards Communities Development Company; Edwards Companies; Elford Development; Envisionpoint LLC; Epcon Communities; Estate of George C. Smith; Estate of Rebecca Larkins; Evergreen Cemetery; Evergreen Ventures, LLC; FST Logistics; Flexicom LLC; Four String Brewing Co; Furniture Bank of Central Oiho; Garry Rowe; Germain Lexus of Easton; Giant Eagle Inc.; Giuseppe Holdings LLC; Grismer Tire; Home Designs, Ltd.; Homewood Corp; Indus Companies; Info Depot LLC; Integrated Partners Development; Integration Resources Inc; Integrity Cycles; J. Johnson Investments LLC; JC Roofing Supply; JDS Acquisitions LLC; JVL Properties; Jack and Ruth Strader; Jupiter Ohio Inc; Just 1 LLC; Kevin Mullins; LAMS UNITED PROPERTIES, LLC; LDK Land, LLC; Lahoti Properties Ltd.; Lawyers Property Development Corporation; Lifestyle Communities; Limited Brands; Lockbourne DG LLC; Long & Wilcox LLC; Low Country Imports; Lurie Family LP; Lutheran Social Services; Lutheran Social Services of Central Ohio; M/I Homes of Central Ohio, LLC; Marathon Petroleum Company LLC; Marathon Petroleum Company LP; Masjid as Sahaba; Matt Vekasy; Menard, Inc.; Metropolitan Holdings LLC; Metropolitan Partners; Michael Sabo, Sharon Sabo, David Sabo, Sandra Sabo; Mosiaca Education Inc.; Mouth of Wilson LLC; New Village Communities LLC; Nicholas J. Ford; Northstar Realty; Northstar Realty; Northwest Property Management; Oakstone Academy; Ohio Hospital for Psychiatry; Ohio Mulch; Ohio Mulch Incorporated; Olympic Beach Acqusitions LLC; Orange Barrel Media LLC; PAR Electrical Contractors Inc.; Parson One LLC; Pat Grabill & Company; Penn National Gaming, Inc.; PetSuites of America, Inc.; Peter & Jill Dole; Platinum Lodging LLC; Plaza Properties; Provident Partners; Provident United Inc; Public Storage Inc; RPMD, LLC; Rajesh Lahoti; Ramseyer Presbyterian Church; Ray Wilson Homes; Redwood Acquisition LLC; Ricart Properties Ltd.;

Robbins Realty; Robert Lytle; Ron & Guy Blauser; Ross Development; Ruben-Lorek LLC; S&Y Property Inc; SV Inc.; Sam Kahwach; Schottenstein Real Estate Group; Sean & Barbara Brogan; Snyder-Barker Investment LLC; Steve & Linda Genteline; Steve Jefferis; Stock Development Company LLC; TDH Investments; TH Midwest Inc.; TOW Ltd.; Tansky's Sawmill Toyota, Inc.; Ted Lawson; The Ellis Company, Ltd.; The Ellis Company, Ltd.; The Kroger Co.; The Limited; The Linden Cleve Theater; The NRP Group LLC; The New Albany Company; The Stonehenge Company; Thomas C. Smith; Thorntons Inc.; Today's Child Montessori School; Val Boehm; Village Communities; W2S3, Inc.; Wagbrenner Company; Wal-Mart Stores Inc.; Wallick Asset Management LLC; Weber Holdings South LLC; Westwood Cabinetry & Millwork LLC; Will-Seff Properties; Wilmont Consultants; ZBP Properties; deMonye's Greenhouse, Inc.

Agent Name: Christopher Rinehart

Clients: John Stephenson; Local Mkt LLC; Regulator Properties; TH Midwest, Inc. (Turkey Hill); The

Kroger Co.

Agent Name: Rob Rishel

Clients: Air Tohoma; Beverage Managment, inc.; Bob Evans; Columbus Steel Castings; Dominion Homes; Fahlgren; Firm Green Energy, Inc.; George A. Bavelis; Harris Design Services; Heartland Petroleum; Jones Fuel Company; KLH Engineers; Little Turtle Golf Club; Messer Construction; Miracle Motor Mart; Moody/Nolan Ltd.; Morse & Cleveland, LLC; Mr. David Pemberton; Ohio Mulch; Oxford Realty; Parsons; Platinum Ridge Properties; Sanese Services; Scioto Corp.; Shaffer Services, Inc.; Solid Waste Authority of Central Ohio; Superior Production Partnership; The Robert Weiler Company; The Columbus Crew; Triple Net, LLC; Utilivations; Warren Distribution

Agent Name: Brent Rosenthal **Clients:** < No records found >

Agent Name: Michael Shannon

Clients: 541 Third, LLC; Ama Mata, LLC; Borror Properties; Campus Acquisitions Ventures; Campus Partners; Campus Partners; Columbus Regional Airport Authority; Dhruv Real Estate Venture, LLC; EOP Community Corporate Center, LLC; Edward Rose Properties; Edwards Communities; Edwards Companies; FS Real Estate Development, LLC; Hamilton Commerce, LTD; Hand in Hand Learning Center, LLC; Healthy Pets of Ohio; High Street Investment Company; JDS Management, Inc.; James & Janice Conway; John Marbury; Kaufman Development; Ken Havice; Kevin G. Smith; King Holding Corporation; Maronda Homes of Ohio, Inc.; McDonald's Corporation; Med-Apt., Inc.; Olentangy Ventures I and II LLC; P&P Investment Co.; Pizzuti Companies; Riverbend Investments; Robert Weiler Company; Rssum Holdings; SV, Inc.; Schiff Capital Group c/o Continental Development; Schmidt's Restaurant Haus; Schottenstein Management Company; T&R Properties; The Wood Companies; Thomas Bonasera, Trustee Shafer Estate; Tom Bell Properties, Ltd; Transfuels, LLC; Wagenbrenner Development Company; Wesley Glen, Inc.; the Pizzuti Companies

Agent Name: Christopher Slagle

Clients: Verizon Wireless; Whirlpool Corporation

Agent Name: Zachary Space

Clients: DRK and Company; The Woda Group; Western Reserve Land Conservancy

Agent Name: David Stein

Clients: Ohio Pawnbrokers Association

Agent Name: Jill Tangeman

Clients: Grange Mutual Casualty Company; Nationwide Children's Hospital; Preferred Real Estate

Investements II, LLC; Triangle Real Estate, Inc.; Village Communities, Inc.

Agent Name: Penny Tipps

Clients: ACS State & Local Solutions, Inc; United Healthcare; Xerox Business Services, LLC and

Affliliates

Agent Name: Aaron Underhill

Clients: Burwell Investments LLC; Center State Enterprises, LLC; DNC Hamilton Crossing LLC; Evergreen Cemetery Association; Hamilton Crossing LLC; Lane and Tuttle LLC; Lorri & Douglas Wolfe; M/I Homes of Central Ohio, LLC; Mark Alderman; Metropolitan Holdings; Preferred Living; The Casto Organization; The Kroger Co.; The New Albany Company LLC; Village Network, Inc.

Agent Name: Ian Weir Clients: Citelum US

Agent Name: Nathan P. Wymer

Clients: Nationwide

Agent Name: james coleman

Clients: Jacoleman & Associates Inc

End of record.

Certification

Party did 'agree' to the registration and stated that all reasonable efforts and due diligence have been undertaken in the preparation and completion of the statement and that the contents are true and accurate to the best of the party's knowledge.