

Columbus City Bulletin

**Bulletin #15
April 15, 2006**

Proceedings of City Council

Saturday, April 15, 2006

SIGNING OF LEGISLATION

(Note: On Monday, April 10, 2006 (Regular Meeting #18), City Council waived the regular order of business and conducted a Policy Forum on Youth Employment and no legislation was considered. 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.

Council Journal (minutes)

City of Columbus
Journal - Final
Columbus City Council

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

ELECTRONIC READING OF MEETING DOCUMENTS AVAILABLE DURING COUNCIL OFFICE HOURS. CLOSED CAPTIONING IS AVAILABLE IN COUNCIL CHAMBERS. ANY OTHER SPECIAL NEEDS REQUESTS SHOULD BE DIRECTED TO THE CITY CLERK'S OFFICE AT 645-7380 BY FRIDAY PRIOR TO THE COUNCIL MEETING.

Monday, April 10, 2006

5:00 PM

Columbus City Council

POLICY FORUM
Tonight's Focus: YOUTH EMPLOYMENT

Columbus City Council

Journal

April 10, 2006

REGULAR MEETING NO. 18 OF COLUMBUS CITY COUNCIL, MONDAY, APRIL 10, 2006 at 5:00 P.M. AT FORT HAYES METROPOLITAN EDUCATION CENTER.

ROLL CALL

Present: 7 - Mr. Boyce, Ms. Hudson, Ms. O'Shaughnessy, Ms. Tavares, Ms. Thomas, President Pro-Tem Mentel and President Habash

MOTION TO WAIVE COLUMBUS CITY CODE SECTION 111.09, ORDER OF BUSINESS AND SECTION 111.12 SPEAKING BEFORE COUNCIL

A motion was made by President Pro-Tem Mentel, seconded by Mr. Boyce, to Motion to waive Columbus City Code Section 111.09, Order of Business and Section 111.12 Speaking Before Council. The motion carried by the following vote:

Affirmative: 7 - Mr. Boyce, Ms. Hudson, Ms. O'Shaughnessy, Ms. Tavares, Ms. Thomas, President Pro-Tem Mentel and President Habash

MEETING AGENDA

Opening/Pledge of Allegiance
Ft. Hayes students Casey Leach and Alonee Gray

Welcome by Council President Habash

Presentation from students of the Columbus Northeast Career Center
Jessica Moseley - Ft. Hayes, Jonathan Samuel - Africentric, John Hays - Westerville South

Presentation by Councilmembers Kevin Boyce and Mary Jo Hudson

Presenters

Dr. Randall Olsen Professor of Economics, The Ohio State University

Robert Caldwell President/CEO, Break Dividing Walls

Mark Knight Director of Human Resources, The Kroger Company

Cindy Ryan Internship Coordinator, Marion Franklin High School

John McConnell Director, Jobs for Ohio Graduates/Miami Valley Region

Paula Brooks President, Franklin County Commissioners

Mike Reese Deputy Chief of Staff for the office of Mayor Michael B. Coleman

Suzanne Coleman-Tolbert President, Columbus Ohio Workforce Investment Group

Final Questions/Closing comments

****Closed Caption Record and Audio Recording on file in the office of the City Clerk.****

POLICY FORUM INTRODUCTIONS AND DISCUSSION

Tonight's Focus: YOUTH EMPLOYMENT

According to a recent Bureau of Labor Statistics survey the percentage of American youth aged 16 to 24 working has been trending down since the early 1990s. The 2005 rate was the lowest for July since 1965. A national survey of youth found that six in ten high school students did not participate in school to work programs.

Tonight we focus on how we put the passion, skill and creativity of our City's young people to work, why some students cannot find employment, what barriers stand in their way, and who are the partners we need to make any initiative we have in addressing youth employment successful.

ADJOURNMENT

ADJOURNED: 6:57 P.M.

A motion was made by Ms. Hudson, seconded by Ms. Tavares, to adjourn this Regular Meeting. The motion carried by the following vote:

Affirmative: 7 - Mr. Boyce, Ms. Hudson, Ms. O'Shaughnessy, Ms. Tavares, Ms. Thomas, President Pro-Tem Mentel and President Habash

City RFPs, RFQs, and Bids

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

**CITY OF COLUMBUS FORMAL BID OPPORTUNITIES ARE UPDATED DAILY AT:
<http://finance.ci.columbus.oh.us/purchasing/openbids/sabids.html>**

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.

DELINQUENT PERSONAL PROPERTY TAX: All bidders are charged with notice of Section 5719.042 of the Ohio Revised Code and agree that if this contract is awarded to them, the successful bidder, prior to the time the contract is entered into, will submit to the City Auditor the affidavit required by said section of the Ohio Revised Code. Said affidavit, when filed with City Auditor, is thereby incorporated into and made a part of this contract and no payment shall be made with respect to this contract unless such statement has been so incorporated as a part thereof.

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - April 18, 2006 3:00 pm

SA001972 - FMD-ALARM AND SPRINKER SYSTEMS FOR FIRE

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

RENOVATION OF FIRE ALARM AND FIRE SPRINKLER SYSTEMS
AT VARIOUS DIVISION OF FIRE LOCATIONS

Sealed bids will be received by the Department of Finance and Management, Division of Facilities Management of the City of Columbus, Ohio at their office, located at 90 West Broad Street, basement, Room B16, Columbus, Ohio 43215 until 3:00 p.m. local time, and publicly opened and read at the hour and place on Tuesday, April 18, 2006 for the RENOVATION OF FIRE ALARM AND FIRE SPRINKLER SYSTEMS AT VARIOUS DIVISION OF FIRE LOCATIONS. The Engineer estimated \$750,000.00 as the cost of the project. The City's budget is \$350,000.00 for the project.

Copies of the Contract Documents will be available Wednesday, April 5, 2006 at the Division of Facilities Management, 90 W. Broad Street, Room B-16. Bid specifications will be available at the pre-bid meeting and after the pre-bid meeting at the Division of Facilities Management, 90 W. Broad Street, Room B-16. The first sets of contract documents are available to prospective bidders at no cost. Additional sets are available to prospective bidders at a non-refundable cost of \$25.00 for each set.

Proposals must be submitted on the proper forms contained in the Bid Documents and the Bid Documents containing the Proposals must be submitted IN THEIR ENTIRETY in a sealed envelopment marked: Bid for: RENOVATION OF FIRE ALARM AND FIRE SPRINKLER SYSTEMS AT VARIOUS DIVISION OF FIRE LOCATIONS.

FAILURE TO RETURN THE BID PACKET AND REQUIRED INFORMATION MAY RESULT IN REJECTION OF THE PROPOSAL.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting either of a Proposal Bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Attention of the bidder is called to the special requirements which are included in the Bid Documents regarding prevailing rates of wages to be paid. Bidders must comply with the prevailing wage rates on Public Improvements of Franklin County and the City of Columbus in the State of Ohio as determined by the Ohio Bureau of Employee Services, Wage and Hour Division (614-644-2239).

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction and Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

PRE-BID MEETING

A pre-bid meeting will be held Wednesday, April 5, 2006 AT 2:00 p.m., at City Hall, 90 West Broad Street, Room B-09, Columbus, Ohio 43215.

OSHA/EPA REQUIREMENTS

Contractors are subject to all applicable federal, state and local laws, ordinances, rules and regulations pertaining to services or products to be provided under this contract.

CONSTRUCTION AND MATERIALS SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Material Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Materials Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 West Broad Street, Room 301, Columbus, Ohio 43215, (614) 645-8290, at the office of the Transportation Division, 1800 East 17th Avenue, Columbus, Ohio 43219, (614) 645-3182, at the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215, (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunity Commission Office.

The City of Columbus encourages the participation of Minority and female owned business enterprises. Each bidder must identify any subcontractor(s) who are minority or female owned businesses (M/FBE's) as defined in Title 39 of the Columbus City Code along with the scope of work and anticipated cost.* This information is gathered and monitored by the Equal Business Opportunity Commission Office (EBOCO). Please contact EBOCO (614) 645-4764 for assistance with identifying potential M/FBE subcontractors. Equal Business Opportunity Commission Office, 109 N. Front Street 4th Floor, Columbus, Ohio 43215, (614) 645-4764.

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

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Service of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, or to advertise for new proposals, when it is in the best interest of the City. Also, the right is reserved by the Finance and Management Director to hold bids for a period of 180 days after the bid opening for evaluating both the proposals and the contractors. The award of the contract may be made at any time during that period.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under laws of any other state.

ORIGINAL PUBLISHING DATE: March 28, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - April 19, 2006 3:00 pm

SA001976 - O'SHAUGHNESSY DAM 48" CULVERT REPAIR

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities until 3:00 P.M. local time, on April 19, 2006 and publicly opened and read at the hour and place for construction of the O'Shaughnessy Dam Miscellaneous Improvements - 48" Culvert Joint Sealing, Contract No. 1093 , Project No. 690472 . The work for which proposals are invited consists of furnishing of all materials; equipment and labor necessary to install non-corrodible mechanical seals on all joints of a 215' +/- section of 48" reinforced concrete storm sewer pipe, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents including an inspection video of the section of pipe to be sealed are on file in the office of the Water Supply & Treatment Coordinator, Water Supply, Utilities Complex, 2nd Floor, 910 Dublin Road, Columbus, Ohio 43215, Phone (614-645-7100) and are available there on or after April 10, 2006. Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked Bid for:

O'Shaughnessy Dam Miscellaneous Improvements - 48" Culvert Joint Sealing
CONTRACT NO. 1093 , PROJECT NO. 690472

CONTACT PERSON

The City of Columbus Contact person for this project is Jeff Brooks of the Division of Water's Technical Support Section, Phone (614) 645-7100, email jjbrooks@columbus.gov.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

performance of the work.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus, Ohio 43215 (614) 645-8290, at the offices of The Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of sixty (60) days after the bid opening, and/ or to advertise for new proposals, when it is in the best interests of the City.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

PRE-BID CONFERENCE:

A pre-bid conference for this project will be held on April 13, 2006 at 9:00 a.m., at the O'Shaughnessy Dam, Glick Road, Shawnee Hills, Ohio

CITY BULLETIN DATES

- 1). April 8, 2006
- 2). April 15, 2006

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.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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.

DELINQUENT PERSONAL PROPERTY TAX: All bidders are charged with notice of Section 5719.042 of the Ohio Revised Code and agree that if this contract is awarded to them, the successful bidder, prior to the time the contract is entered into, will submit to the City Auditor the affidavit required by said section of the Ohio Revised Code. Said affidavit, when filed with the City Auditor, is thereby incorporated into and made a part of this contract and no payment shall be made with respect to this contract unless such statement has been so incorporated as a part thereof.

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

ORIGINAL PUBLISHING DATE: March 30, 2006

SA001986 - FMD - SECURITY CONSULTING SERVICES

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR STATEMENTS OF QUALIFICATION (RFSQ)

FOR

PHYSICAL AND OPERATIONAL SECURITY CONSULTING SERVICES
FOR BUILDINGS UNDER THE PURVIEW OF THE DIVISION OF FACILITIES MANAGEMENT

FACILITIES MANAGEMENT DIVISION
DEPARTMENT OF FINANCE AND MANAGEMENT
CITY OF COLUMBUS

Qualifications will be received by the Division of Facilities Management's Administrator, 90 West Broad Street, Room B16, Columbus, Ohio 43215, until Wednesday, April 19, 2006 by 4:00 p.m., for professional services as requested by the Division of Facilities Management.

The scope of the work shall be for complete design services, but not necessarily limited to: security consulting firm to provide a range of security services for various City facilities.

A pre-proposal meeting is NOT scheduled for this project.

Any interested firms may pick up the Request for Qualifications beginning Friday, April 7, 2006 in the Division of Facilities Management, Room B16, Columbus, Ohio 43215.

Criteria will be based on:

- 1) Location of Lead Consultant and description of your company noting qualifications to perform work described within the scope.
- 2) Competence to perform, based on training, education, experience of personnel, ability to perform competently and expeditiously, workload, personnel and equipment of proposed project team, (include resumes for each member and provide an organizational chart of all team members).
- 3) Recent experience and past performance of your firm on similar projects.
 - a. Similar analysis
 - b. Prior experience in the Columbus, Ohio market
 - c. Prior experience with enterprise level systems from Matrix Systems Access Control
 - d. Prior experience with large scale implementation of Bosh CCTV products
- 4) References on at least three (3) similar projects performed within the last five years with demonstrated experience in assessment, system design, and project management of large-scale enterprise level access control and CCTV systems integration.
- 5) Reference on at least three (3) similar projects performed within the last five years with demonstrated experience with the review and/or development of security related policies, procedures and processes.
- 6) References demonstrating the consultant's ability to effectively present training to diverse audiences within the last five years.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

7) Explain the ability of the consultant's team to approach the City's needs from a holistic perspective, demonstrating an understanding of overall security program integration including organization process, policies, procedures, staff training and capabilities, technology, management and training.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunity Commission Office.

The City of Columbus encourages the participation of minority and female owned business enterprises. Each bidder must identify any subcontractor(s) who are minority or female owned businesses (M/FBE's) as defined in Title 39 of the Columbus City Code along with the scope of work and anticipated cost.* This information is gathered and monitored by the Equal Business Opportunity Commission Office (EBOCO). Please contact EBOCO (614) 645-4764 for assistance with identifying potential M/FBE subcontractors. Equal Business Opportunity Commission Office, 109 N. Front Street 4th Floor, Columbus, Ohio 43215, (614) 645-4764.

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

CANCELLATION AND REJECTIONS

The right is reserved by the Director of Finance and Management of the City of Columbus, Ohio to cancel the Advertisement for RFSQ, to reject any and/or all proposals, to waive technicalities, or to advertise for new proposals, when it is in the best interest of the City. Also, the right is reserved by the Finance and Management Director to hold bids for a period of 180 days after the bid opening for evaluating both the proposals and the contractors. The award of the contract may be made at any time during that period.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under laws of any other state.

TABLE OF CONTENTS

I. Project Overview

II. Proposal Submittal Instructions

III. Scope of Work

IV. Terms & Conditions

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

V. Requirements

VI. Scoring Criteria

VII. Evaluation

I. Project Overview

Project name

Physical and Operational Security Consulting Services for the Division of Facilities Management

History

In the 1990's Facilities Management installed a security access control system and CCTV in several of the buildings under our purview. The security system installed is a Matrix System and the CCTV is a Bosh System. The software and some of the hardware for these systems were been updated in 2005.

II. Proposal Submittal Instructions

The following are submission requirements. Failure to comply will result in immediate rejection from the selection process.

"One Cover Letter of Transmittal - Lead Consultants letterhead, signed by an Officer of the firm.

"(4) Original copies of the Consultant's Qualification package based on Criterion 1-7, Pages 4 & 5.

"All items listed above shall be separately stapled and collated into (4) groups.

"Preparing & bidding qualifications: Page numbers must be centered at bottom of page.

Use 8 1/2" x 11" bond weight paper only.

Bind qualifications using a binding system.

Provide tabbed inserts or other features to separate sections.

"Provide information requested in the order presented.

"Qualifications shall be returned in the order found below:

1) Location of Lead Consultant and description of your company noting qualifications to perform work described within the scope.

2) Competence to perform, based on training, education, experience of personnel, ability to perform competently and expeditiously, workload, personnel and equipment of proposed project team, (include resumes for each member and provide an organizational chart of all team members).

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

3)Recent experience and past performance of your firm on similar projects.

a.Similar analysis

b.prior experience in the Columbus, Ohio market

c.prior experience with enterprise level systems from Matrix Systems Access Control

d.prior experience with large scale implementation of Bosh CCTV products

4)References on at least three (3) similar projects performed within the last five years with demonstrated experience in assessment, system design, and project management of large-scale enterprise level access control and CCTV systems integration. Include project name, contact person, telephone number and year.

5)Reference on at least three (3) similar projects performed within the last five years with demonstrated experience with the review and/or development of security related policies, procedures and processes. Include project name, contact person, telephone number and year.

6)References demonstrating the consultant's ability to effectively present training to diverse audiences within the last five years. Include project name, contact person, telephone number and year.

7)Explain the ability of the consultant team to approach the Cities needs from a holistic perspective, demonstrating an understanding of overall security program integration including organization process, policies, procedures, staff training and capabilities, technology, management and training.

C.Deadline:Wednesday, April 19, 2006 by 4:00 p.m. local time.

No proposals will be accepted after that date and time.

D.Submit Proposal Package to:

City of Columbus

Department of Finance and Management

Division of Facilities Management

90 West Broad Street, B-16

Columbus, Ohio 43215

Attn: Bernie Larsen, Security Manager

E.Direct Proposal questions in writing only, by fax to:

Bernie Larsen, Security Manager

before 4:00 p.m., Friday, April 14, 2006

614-645-7180 (FAX)

No questions will be responded to after 4:00 p.m. local time.

III. Scope of Work

The City desires to utilize the security consulting firm on an ongoing basis as needed, to provide a range of security services for City facilities, departments, and other related entities. Scope of services shall include but not limited to: performing security risk and vulnerability assessments, assess current security technologies (CCTV, access control, etc.), provide system design, project management and system commissioning, review current security related policies, procedures and processes, and provide security related training, design/development, specifications and drawings, assist in bidding process, recommendation letters, submittals, construction administration, change orders, schedules, budget, close out

<p>THE CITY BULLETIN BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS</p>
--

of project, and other services required for the completion of project(s). In addition, the qualified firm shall be available on an on-going basis to provide general assistance and guidance to security related incidents and responses.

The Consulting firm shall be independent and non-product affiliated. The Consultant shall not be known as investigators and will not advertise themselves as such. They will not engage in any of the following activities: divorce, domestic investigations, surveillance, skip tracing, repossession of property, civil or criminal records checks, or background investigation services. They will not provide undercover or bodyguard personnel.

The Consulting firm shall have no fewer than five (5) years experience in performing this type of work and will have minimum insurance requirements of no less than \$1 million errors and omissions. They shall carry professional liability insurance, general liability insurance, motor vehicle coverage, and workers compensation coverage as required by the City.

The Consulting firm shall employ professional staff with significant experience in security operations, security vulnerability assessment, security management, technology design, and technology implementation management. The firm must be able to demonstrate professional experience and knowledge of the City's current access control and CCTV manufacturer's systems. The City utilizes Matrix Systems Inc. (Dayton, Ohio) for our Access Control System platform and Bosh video technologies for our CCTV system. The consultant's experience must include work with enterprise-wide design and implementation of these technologies.

The Consulting firm shall have demonstrated experience in conducting security assessments and design of similar size and scope.

A. Requested Project Schedule:	April 2006	Advertise in City Bulletin	April 2006
Proposals Due	April 2006		
Evaluation	May 2006		
Legislation	May 2006		
Award to Consultant			

VI. Terms and Conditions

Section 329 and all other applicable local, state and federal laws and rules. Contracting Authority for this project is the Director of Finance and Management. The Contract shall be administered and managed by the Facilities Management Division Administrator or their designee.

B. Proposal Acceptance: The Director of Finance and Management reserves the right to reject any and his/her fee in proportion to the services rendered on account of it up to the time of termination. Code, 1959, no contract on behalf of the City for work or improvements shall be binding or valid unless such Contract contains the following provisions:

Said Consultant hereby further agrees to withhold all City Income Tax Assessments due or payable under the provisions of Chapter 361, Columbus City Codes, for wages, salaries and commission paid to its

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

employees and further agrees that any of its sub-consultants shall be required to agree to withhold any such City Income Taxes due under said chapter for services performed under this contract.

E. Worker's Compensation & Public/Professional Liability Insurance & Indemnity: The CONSULTANT shall comply with all Workman's Compensation Laws of the State of Ohio and shall carry at least the following minimum amounts of insurance:

Public liability and Automobile Insurance in an amount not less than One Million Dollars (\$1,000,000.00) for injuries, including those resulting in death, to any one person, and in an amount not less than One Million Dollars (\$1,000,000.00) on account of any one accident occurrence. Property damage insurance in an amount not less than One Million Dollars (\$1,000,000.00) for damages on account of any one accident or occurrence. Practice Policy Professional Liability insurance shall be carried in an amount not less than \$1,000,000.00 per claim and \$1,000,000.00 aggregate for all claims for negligent performance. Coverage shall be maintained in force for a period ending two years after substantial completion of construction, provided coverage is available to the consultant. The consultant shall obtain a separate professional liability project insurance policy to insure against negligent performance on the project. The policy shall also include coverage for asbestos exposures, pollution liability and contractor's pollution liability.

The Practice Policy Professional project policy shall cover the design and construction period and a discovery period of not less than two years. The discovery period shall be measured from substantial completion of construction. The project must be endorsed to the consultant's practice policy upon expiration of the discovery period. The project policy shall carry minimum limits per claim and project aggregate and a deductible amount as required by the scope of services. All design professionals and all sub-consultants providing services, including environmental and geotechnical services, shall be included in the policy as named insured. protect the CONSULTANT, its employees, agents, and representatives from claims for damages for personal injury and death for damages to property arising from the negligent acts, errors or omissions or the CONSULTANT, its employees, agents, or representatives in the performance of the work covered by the agreement. Certificates showing the CONSULTANT is carrying the above described insurance in at least the above specified minimum amounts shall be furnished to the CITY before the CITY is obligated to make any payment to the CONSULTANT for work performed under the provisions of the agreement. The City of Columbus shall be named as an "Additional Insured" and the cancellation notification period shall not be less than 30-days.

Furthermore, the consultant shall carry valuable paper's insurance in an amount sufficient to assure the restoration of any plans, drawings, field notes, or similar data relating to the work covered by this agreement, in the event of their loss or destruction, until such time as the final payment is made.

The CONSULTANT shall assume the defense of and indemnify and same harmless the CITY from any claims or liabilities of any type or nature to any person, firm or corporation, arising from the CONSULTANT'S errors, omission or negligent acts in the performance of the work covered by the Consultant Contract and he shall pay any judgment obtained or growing out of said claim or liabilities.

F. Errors and Omissions: Services provided by the consultant under this agreement shall be performed in a manner consistent with that degree of care and skill ordinarily exercised by members of the same profession currently practicing under similar circumstances.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

The consultant shall be responsible for the accuracy of the services and shall promptly make necessary revisions or corrections resulting from its negligence, errors or omissions without any additional compensation from the City. Acceptance of the services by the City shall not relieve the consultant of responsibility for subsequent correction of its negligent act, error or omission or for clarification of ambiguities. During construction or any phase of work performed by others based on services provided by the consultant, the consultant shall confer with the City when necessary for the purpose of interpreting the information, and/or to correct any negligent act, error or omission. The consultant shall prepare any plans or data needed to correct the negligent act, error or omission without additional compensation, even though final payment may have been received by the consultant. The consultant shall give immediate attention to these changes so there will be a minimum of delay to the contractor.

In the event of any negligent act, error or omission which the City determines to be the responsibility of the consultant in any phase of the services, the correction, repair or reconstruction of which may require additional field or office work, the consultant shall be promptly notified and shall be required to perform such corrective services as may be necessary without undue delay and without additional costs to the City.

The consultant shall be responsible for damages including but not limited to direct and indirect damages incurred as a result of its negligent act, error or omission, and for losses or costs to repair or remedy construction. Acceptance of the services by the City shall not relieve the consultant of responsibility for subsequent correction.

G. Modification To Agreement: The modifications to this agreement shall not be effective until the changes in service and change in payment have been agreed upon in writing and approved by City Council.

be decided in a court of competent jurisdiction within the County of Franklin, State of Ohio.

V. Requirements

Instructions:

A. Experience:

Offeror must demonstrate in the proposal that lead consultant and sub-consultants have prior experience with projects similar to the Description of Work. Only professional consulting firms with extensive security backgrounds will be considered.

B. City of Columbus Contract Compliance Number Required:

To obtain a contract compliance number, please refer to the Equal Business Opportunity Commission website at <http://eboco.ci.columbus.oh.us> or contact them at the following address:

City of Columbus
Equal Business Opportunity Commission Office
109 North Front Street, 4th floor

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Columbus, OH 43215-9020
(614) 645-4764
(614) 645-6669 (FAX)
(614) 645-6200 (TDD)
eboco@cmhmetro.net

Attention: Ginger Cunningham

EQUAL OPPORTUNITY CLAUSE

A. The contracting agencies of the City are directed to include the following equal opportunity clause in all contracts, as defined in CCC 3901.01. The inclusion of this clause may be waived by the EBO Commission Office Executive Director where it is appropriate due to similar clause requirement by state or federal law. The requirements contained in this clause will be considered by the Executive Director in determining whether a contractor is in compliance with this Article.

B. Equal Opportunity Clause:

(1) The contractor will not discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin. The contractor will take affirmative action to ensure that applicants are employed and that employees are treated during employment without regard to their race, color, religion, sex or national origin. Such action shall include, but not be limited to, the following: employment, upgrading, demotion, or termination; rate of pay or other forms of compensation; and selection for training. The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices summarizing the provisions of this Equal Opportunity Clause.

(2) The contractor will, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that contractor is an equal opportunity employer.

(3) It is the policy of the City of Columbus that business concerns owned and operated by minority and female persons shall have the maximum practicable opportunity to participate in the performance of contracts awarded by the City.

(4) The contractor shall permit access to any relevant and pertinent reports and documents by the Executive Director for the sole purpose of verifying compliance with this Article, and with the regulations of the Contract Compliance Office. All such materials provided to the Executive director by the contractor shall be considered confidential.

(5) The contractor will not obstruct or hinder the Executive Director or Directors Deputies, staff and assistants in the fulfillment of the duties and responsibilities imposed by Article I, Title 39.

(6) The contract and each subcontractor will include a summary of this Equal Opportunity Clause in every subcontract. The contractor will take such action with respect to any subcontract as is necessary as a means of enforcing the provisions of the Equal Opportunity Clause.

<p>THE CITY BULLETIN</p> <p>BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS</p>

7) The contractor agrees to refrain from subcontracting any part of this contract or contract modification thereto to a contractor not holding a valid certification number as provided for in Article I, Title 39.

(8) Failure or refusal of a contractor or subcontractor to comply with the provisions of Article I, Title 39, may result in cancellation of this contract. (Ord. 1178-95)

RESPONSIVE BIDDER SHALL INSERT, IN THE SPACE PROVIDED, ITS CONTRACT COMPLIANCE CERTIFICATION NUMBER, OR ENCLOSE A COMPLETED APPLICATION FOR CERTIFICATION.

(Insert Contract Compliance Certification Number Here)

VI. Scoring Criteria

Qualification statements should be organized into the seven sections identified below:

Description	Points
1. Location of Lead Consultant and description of your company noting qualifications to perform work described within the scope.	35
2. Qualifications of the proposed project team members (include resume's for each member and provide an organizational chart of all team members.)	25
3. Recent experience and past performance of your firm on similar projects.	
a. Similar analysis (20)	
b. Prior experience in the Columbus, Ohio market (10)	
c. Prior experience with enterprise level systems from Matrix Systems Access Control (20)	
d. Prior experience with large scale implementation of Bosh CCTV products (10)	60
4. References on at least three (3) similar projects performed within the last five years with demonstrated experience in assessment, system design, and project management of large-scale enterprise level access control and CCTV systems integration.	20
5. References on at least three (3) similar projects performed within the last five years with demonstrated experience with the review and/or development of security related policies, procedures and processes.	20
6. References demonstrating the consultant's ability to effectively present training to diverse audiences within the past five years.	20

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

7. The ability of the consultant team to approach this project from a holistic perspective, demonstrating an understanding of overall security program integration including organization process, policies, procedures, staff training and capabilities, technology, management, and training. 20

Total 200

VII. EVALUATION

After Offeror submits qualifications, the consultant selection committee shall evaluate the Offeror strictly upon the submitted qualifications, and interviews of Offeror's clients. Any changes to the scope of work developed by the City proposed by any Offeror may result in the City requesting supplemental proposals from other Offerors if such changes are deemed by the City to constitute a significant change to the scope of work.

The selection committee shall consist of three City designees.

Each proposal package received shall be evaluated, scored and ranked according to the criteria described herein. Rankings of technical scores shall then be submitted to the Director of Finance and Management who shall select the preferred Offeror.

After the Director of Finance and Management selects the preferred Offeror, the Administrator of Facilities Management (or designee) shall review negotiate a fee with the preferred Offeror to reach mutual concurrence. Minor adjustments to the scope of work and fee proposal shall be allowed. Greater adjustments may result in the re-advertisement of the Request For Statements of Qualification.

If the Administrator (or designee) and the preferred Offeror reach concurrence, the cost proposal shall be submitted to the Director of Finance and Management for approval. If the Administrator (or designee) and the preferred Offeror do not reach concurrence, the Administrator notifies the Director of Finance and Management, and after approval repeats the previous steps with the second-highest ranked Offeror. This continues until concurrence is reached.

ORIGINAL PUBLISHING DATE: April 07, 2006

BID OPENING DATE - April 20, 2006 11:00 am

SA001963 - REFUSE/TRUCK WASHING SERVICES

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Public Service Department, Refuse Collection Division, to obtain formal bids to establish a universal term contract (UTC) for the purchase of truck washing services for use at Refuse Collection Division transfer stations to wash trucks through April 30, 2008.

1.2 Classification: The City will receive bids on a per vehicle/per wash basis. The contractor must fully comply with Ohio EPA and/or City of Columbus environmental requirements concerning waste water recovery.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 24, 2006

SA001964 - FLEET/WHEEL ALIGNMENT & REPAIR SERVICES

1.1 Scope: It is the intent of the City of Columbus, Fleet Management Division to obtain formal bids to establish a UTC for the purchase of Front end Alignments for use of repairing City vehicles front ends through December 30, 2008.

1.2 Classification: Bidders are requested to bid firm or fixed prices.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 24, 2006

SA001966 - PBX TELEPHONE SYSTEM-FIRE/COMMUNICATIONS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Scope and Classification

1.1. Scope

1.1.1. The Department of Safety/Support Services on behalf of the Division of Fire is seeking bids for the purchase and installation of one PBX telephone system. The new system will be replacing an existing NEC Neax 1400 IMS.

1.2. Classification

1.2.1. The City of Columbus Ohio, Department of Public Safety, Division of Support Services will be replacing one NEC Neax 1400 telephone systems. The NEC Neax 1400 currently supports the internal voice network for the City of Columbus Fire Department. The NEC Neax 1400 IMS is being replaced for the reason of "No Manufacture support and limitation on growth.

1.2.2. All applications and features contained in this bid specification are based on the NEC Neax 2400 IPX telephone equipment.

A Pre-bid conference will take place on APRIL 7, 2006 AT 9:00AM at the:

Division of Fire Training Academy
3639 Parsons Ave.
Columbus, Ohio 43207

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 28, 2006

SA001968 - Fire/Uniform UTC

1.1 Scope: The City of Columbus, Division of Fire seeks to establish a Term Contract for the measurement, purchase, and distribution of uniforms, shoes and accessories for its sworn personnel. The City estimates the total value of this contract at \$850,000 annually. The duration of the proposed contract is through December 31, 2008 with two single year renewal options. Note: the bid specifications require the supplier to have office and warehouse space within the corporation limits of Columbus, OH.

1.2 Classification: Items included in this contract include hats, caps, trousers, shirts, jackets, T-shirts, sweat clothes, buttons, insignias, shoes, boots, gloves and related items for its Division members, the Division Honor Guard and Pipe Band.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 29, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA001987 - ALKIRE RUN - PHASE 2

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Service, City of Columbus, at 109 N. Front Street, Room 300 City Hall, Columbus, OH 43215 until 3:00 P.M. local time, on April 20, 2006 for the Rockford Homes Inc. and publicly opened and read at the hour and place for Alkire Run - Phase 2. The work for which proposals are invited consists of concrete and asphalt pavement, concrete curb, pipe underdrain, wheelchair ramps, street lighting, water lines, storm sewer, sanitary sewer, pavement marking and roadway signage, and such other work as may be necessary to complete the contract in accordance with the plans and specifications.

Copies of the Contract Documents and the plans are on file in the office of Rockford Homes Inc., 999 Polaris Parkway Columbus, OH 43240. Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked Bid for Alkire Run - Phase 2.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Rockford Home Inc. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the Columbus Construction & Materials Specifications, 2002 edition, will be required to assure the faithful performance of the work.

CONTRACT COMPLETION

The contract completion time is 150 calendar days.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the Columbus, Ohio Construction and Materials Specifications, 2002 edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., 3rd Floor, Columbus,

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Ohio 43215 (614) 645-8290, at the offices of The Construction Inspection Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Rockford Homes Inc., to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, or to advertise for new proposals, when it is in the best interests of the Rockford Homes Inc.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

Plans are available on:

1) April 10, 2006

ORIGINAL PUBLISHING DATE: April 07, 2006

BID OPENING DATE - April 25, 2006 11:00 am

SA001970 - r&p-swim center building renovations

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday, April 25th, 2006, and publicly opened and read immediately thereafter for:
Columbus Swim Center Renovations 2006

The work for which proposals are invited consists of interior renovations at the indoor swimming pool facility located at 1160 Hunter Avenue in Columbus, Ohio, including: bridge modifications separating racing and diving pools; locker room floor and drain modifications; an Alternate for new floor mats for men's and women's locker rooms; an Alternate for removal of existing turnstiles and providing and installing new turnstiles; an Allowance for procurement of equipment specified and/or requested by Owner; and other such work as may be necessary to complete the contract in accordance with the drawings and specifications.

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 4/3/06 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.
Questions about the project should be directed to Browne Group Architects, (614) 486-7145.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked "Columbus Swim Center Improvements."

PRE-BID CONFERENCE

A Pre-Bid Conference will be held Tuesday, April 11, 2006, at 9:00 am at the Columbus Swim Center, 1160 Hunter Avenue, Columbus, Ohio 43201.
Bidders are strongly urged to attend. Failure to attend will not disqualify a bidder. However, bidders shall comply with and be responsible for the bid specifications and information discussed at the Pre-Bid Conference.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid, including all alternates submitted which increase the bid. A certified copy of the authority to act must accompany all bonds signed by an agent.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract will be required to assure the faithful performance of the work. Bonds shall be with a surety or sureties licensed to conduct business in the State of Ohio, according to Section 103.5 of the City of Columbus Construction and

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Materials Specifications, latest edition.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of the Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., Room 301, Columbus, Ohio 43215 (614) 645-8290, at the offices of The Construction Inspection Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunities Commission Office, 109 N. Front Street, 4th Floor, Columbus, Ohio 43215 (614) 645-4764.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Executive Director of Recreation and Parks of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, and/or to advertise for new proposals, when it is in the best interests of the City.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

OSHA/EPA/ADA REQUIREMENTS

Contractors are subject to all applicable federal, state and local laws, ordinances, rules and regulations pertaining to services or products to be provided under this requirement.

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department

ORIGINAL PUBLISHING DATE: March 28, 2006

SA001980 - FMD - RENOV. CHILLERS AT MUNI COURT

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

RENOVATION AND REPLACEMENT OF CHILLERS AT THE MUNICIPAL COURT BUILDING, 375 SOUTH HIGH STREET, COLUMBUS, OHIO 43215

Sealed bids will be received by the Department of FINANCE & MANAGEMENT, Division of Facilities Management of the City of Columbus, Ohio at their office, located at 90 West Broad Street, basement, Room B16, Columbus, Ohio 43215 until 3:00 p.m. local time, and publicly opened and read at the hour and place on Tuesday, April 25, 2006 for RENOVATION AND REPLACEMENT OF CHILLERS AT THE MUNICIPAL COURT BUILDING, 375 SOUTH HIGH STREET, COLUMBUS, OHIO 43215. The work for which bids are invited consist of renovation and replacement of 2 centrifugal water chillers.

Copies of the Contract Documents will be available Monday, April 10, 2006 at City Hall, 90 West Broad Street, Columbus, Ohio 43215, Room B-16. The first set of contract documents are available to prospective bidders at no cost. Additional sets are available to prospective bidders at a non-refundable cost of \$25.00 for each set.

Proposals must be submitted on the proper forms contained in the Bid Documents and the Bid Documents containing the Proposals must be submitted IN THEIR ENTIRETY in a sealed envelopment marked: Bid for: RENOVATION AND REPLACEMENT OF CHILLERS AT THE MUNICIPAL COURT BUILDING, 375 SOUTH HIGH STREET, COLUMBUS, OHIO 43215.

FAILURE TO RETURN THE BID PACKET AND REQUIRED INFORMATION MAY RESULT IN REJECTION OF THE PROPOSAL.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting either of a Proposal Bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Attention of the bidder is called to the special requirements which are included in the Bid Documents regarding prevailing rates of wages to be paid. Bidders must comply with the prevailing wage rates on Public Improvements of Franklin County and the City of Columbus in the State of Ohio as determined by the Ohio Bureau of Employee Services, Wage and Hour Division (614-644-2239).

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction and Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

PRE-BID MEETING

A pre-bid meeting will be held Wednesday, April 12, 2006 at 1:00 p.m., at the Municipal Court Building,

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

375 South High Street, Columbus, Ohio 43219. Please meet at the Security Desk to be escorted to the 19th floor, Mechanical Room. A walk thru of the area will take place after the pre-bid meeting.

OSHA/EPA REQUIREMENTS

Contractors are subject to all applicable federal, state and local laws, ordinances, rules and regulations pertaining to services or products to be provided under this contract.

CONSTRUCTION AND MATERIALS SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Material Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specification are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Materials Specifications may be examined and/or purchased at the office of the Director of Finance & Management, 90 West Broad Street, Room 301, Columbus, Ohio 43215, (614) 645-8290, at the office of the Transportation Division, 1800 East 17th Avenue, Columbus, Ohio 43219, (614) 645-3182, at the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215, (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunity Commission Office.

The City of Columbus encourages the participation of Minority and female owned business enterprises. Each bidder must identify any subcontractor(s) who are minority or female owned businesses (M/FBE's) as defined in Title 39 of the Columbus City Code along with the scope of work and anticipated cost.* This information is gathered and monitored by the Equal Business Opportunity Commission Office (EBOCO). Please contact EBOCO (614) 645-4764 for assistance with identifying potential M/FBE subcontractors. Equal Business Opportunity Commission Office, 109 N. Front Street 4th Floor, Columbus, Ohio 43215, (614) 645-4764.

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

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Finance & Management of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, or to advertise for new proposals, when it is in the best interest of the City. Also, the right is reserved by the Finance & Management Director to hold bids for a period of 180 days after the bid opening for evaluating both the proposals and the contractors. The award of the contract may be made at any time during that period.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under laws of any other state.

ORIGINAL PUBLISHING DATE: April 04, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - April 26, 2006 3:00 pm

SA001961 - Clinton Heights/Colrain Sewer Project

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4105, until 3:00 pm, Local Time, on April 26, 2006 and publicly opened and read at that hour and place for the following project:

CLINTON HEIGHTS/COLERAIN AREA SANITARY IMPROVEMENTS
C.I.P No. 675

The City of Columbus' contact person for this project is Richard D. Morris, P.E., of the Division of Sewerage and Drainage's Sewer System Engineering Section, 645-6529. The work for which proposals are invited consists of:

All labor and materials for repair and rehabilitation of 17,086 feet of 8-inch diameter, 2,529 feet of 12-inch diameter, and 3,221 feet of 15-inch diameter sanitary sewer utilizing Cured-in-Place Pipe (CIPP). The work includes cleaning, video inspection, lateral sewer reestablishment, bypass pumping, maintenance of traffic, open cut point repairs, and other associated work. This work also includes the replacement 143 feet of 8-inch sewer, the installation of nine new manholes, and the rehabilitation of 105 manholes, including the replacement of the frames and cover for 86 manholes, reconstruction to grade as necessary, cementitious lining on 105 manholes, and the installation of a flexible manhole sealant coating on 106 manholes and other such work as may be necessary to complete the contract in accordance with the plans (CC-14050) and specifications. Copies of the Contract Documents, plans, videos and logs are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053 and will be available April 3, 2006. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents. The Bid Submittal Documents containing the Proposal must be submitted IN ITS ENTIRETY in a sealed envelope marked:

CLINTON HEIGHTS/COLERAIN AREA SANITARY IMPROVEMENTS
C.I.P No. 675

The project includes the requirement to perform such other work as may be necessary to complete the contract in accordance with the applicable plans and specifications.

PROJECT BIDDING - CURED-IN-PLACE PIPE

This project has been designed utilizing cured-in-place pipe (CIPP) rehabilitation methods and materials. The City of Columbus, Division of Sewerage and Drainage, has evaluated and approved the following cured-in-place rehabilitation methods/materials for use within the sanitary sewer system:

1. INSITUFORM
2. IN LINER USA
3. CIPP CORP
4. NATIONAL LINER
5. SPINIELLO LINER

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

6. UNITED LINER

Bidding on this project is strictly limited to Contractors proposing utilization of any of the approved systems. Contractor's proposals for other non-approved systems will be considered non-responsive.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. The bond must express the amount of the bond in dollars and cents in order to be considered responsive. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

CONTRACT PREVAILING WAGE DETERMINATION

As a condition of Federal financial participation in the construction cost of this Contract, the prevailing rates of wages as required by the Ohio Revised Code as shown by the following wage schedule are a part of this Contract. The Contractor to whom the award is made and all its subcontractors shall pay not less than the prevailing rate of wages for the classes of work called for by this public improvement in the locality where the Work is to be performed. These rates were obtained from the Ohio Dept of Commerce, Div. Of Labor and Worker Safety, Wage and Hour Bureau, and it is believed that they are the latest rates in effect. The City assumes no responsibility in the event of an error in listing the rates. The Bidder and/or Contractor shall verify the correctness thereof. The prevailing wage rates applicable to this project as determined by the Wage & Hour Bureau are included in the Specification. The Contractor shall submit to the City's Prevailing Wage Coordinator, Transportation Division, 1800 East 17th Avenue, Columbus, OH 43219, weekly certified payrolls of its labor forces and all subcontractor's labor forces for review of compliance to the prevailing wage rates. Payment of any partial or final payment estimate otherwise due to the Contractor will be withheld when the Prevailing Wage Coordinator finds the Contractor to be delinquent in the furnishing of payment information or to be out of compliance with the requirements for payment of prevailing wages.

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad Street, 3rd Floor, Columbus, Ohio 43215 (614) 645-8290; at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182; and at the office of the Director of Public Utilities, 910 Dublin

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Road, 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

NOTICE OF EQUAL BUSINESS OPPORTUNITY REQUIREMENTS

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

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

C. In collaboration with the Equal Business Opportunity Commission Office, the Department of Public Utilities encourages the utilization of city-certified minority, female and small business enterprises and minority business registrants.

D. In addition to the current requirements of Title 39, Columbus City Codes, 1959, it is expected that all or part of this contract may be undertaken with State and/or Federal funding assistance. The City may, therefore, be required to conform to certain utilization goals in order to conform fully to those programs.

Documentation suggested: Include the name, description of the work, and the dollar value of all certified M/FBE's and MBR's included in the proposal.

For information related to minority, female and small business enterprises, please contact the Equal Business Opportunity Commission Office at (614) 645-4764

The City of Columbus encourages the participation of City certified minority and female business enterprises. All bidders/offerors shall identify all subcontractor(s) who will perform any type of contracting on City bid/proposal(s). All bidders/offeror(s) shall include in their bid/proposal response the anticipated cost and scope of work performed by all subcontractor(s), along with their contract compliance number(s). If the bidders/offerors do not have minority/female business participation in the bid/proposal an explanation must be given and included with the bid/proposal in order to satisfy this requirement. (Note 1)

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

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

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

M/FBE Certification Tia Roseboro 645-2203
Contract Compliance Ginger Cunningham 645-2192

Note 1: While the participation and or partnering of certified minority and female owned businesses is encouraged the level of minority and female participation will not be a condition of the bid award.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of 180 days after the bid opening, and/or to advertise for new proposals, when it is in the best interest of the City.

SUBSURFACE DATA

No subsurface investigation was performed for this project.

CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable to the City within 360 calendar days after the effective date of the Notice to Proceed.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

OHIO AND U.S. EPA MBE/WBE FAIR SHARE UTILIZATION REQUIREMENTS

This project is a candidate for receiving assistance from the Water Pollution Control Loan Fund. All responsive bidders shall complete the required Subcontractor Utilization and Certification forms provided within the Contract Proposal.

Determination of MBE/FBE Fair Share Utilization: All documentation submitted by bidders not assured of achieving the fair share goals will be reviewed by the Procedural Compliance Unit, Division of Environmental and Financial Assistance. Based on the feasibility of subcontracting, the availability of MBEs and WBEs in the area (generally a 100-mile radius), and the Contractor's history of compliance, the Procedural Compliance Unit will determine whether the Contractor has made a good faith effort to achieve the fair share goals. If the effort is not satisfactory, the Contractor will be required to provide additional or sufficient minority and women's business participation, within 15 days, to demonstrate a good faith effort to achieve the fair share goals.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Questions or inquiries with regard to this provision should be forwarded to the Ohio EPA, Procedural Compliance Unit, Division of Environmental and Financial Assistance, P. O. Box 1049, Columbus, Ohio 43216-1049, (614) 644-2832.

SMALL BUSINESS IN RURAL AREA PROVISION (SBRA)

This procurement is subject to the EPA Policy of encouraging the participation of small businesses in rural areas (SBRAs). It is EPA Policy that recipients of EPA financial assistance awards utilize the services of small businesses in rural areas (SBRAs), to the maximum extent practicable. The objective is to assure that such small business entities are afforded the maximum practicable opportunity to participate as subcontractors, suppliers and otherwise in EPA-awarded financial assistance programs. This policy applies to all contracts and subcontracts for supplies, construction, and services under EPA grants or cooperative agreements. Small purchases are also subject to this policy.

VIOLATING FACILITIES

All prospective bidders shall be required to comply with all applicable standards, order, or requirements under Section 306 of the Clean Air Act, 42 USC 1857 (h), Section 508 of the Clean Water Act, 33 USC 1368, Executive Order 11738, and EPA regulations, 40 CFR Part 32, which prohibits the use under non-exempt Federal contracts, grants, or loans of facilities included on the EPA List of Violating Facilities.

Cheryl Roberto
Director of Public Utilities

4/1/06 & 4/8/06

ORIGINAL PUBLISHING DATE: March 30, 2006

SA001962 - Crestview/Calumet Sewer Project

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4105, until 3:00 pm, Local Time, on April 26, 2006 and publicly opened and read at that hour and place for the following project:

CRESTVIEW/CALUMET AREA SANITARY IMPROVEMENTS
C.I.P No. 671

The City of Columbus' contact person for this project is Richard D. Morris, P.E., of the Division of Sewerage and Drainage's Sewer System Engineering Section, 645-6529. The work for which proposals are invited consists of:

All labor and materials for repair and rehabilitation of 21,649 feet of 8-inch diameter, 3,579 feet of 10-inch diameter, 637 feet of 12-inch diameter, and 450 feet of 15-inch diameter sanitary sewer utilizing Cured-in-Place Pipe (CIPP). The work includes cleaning, video inspection, lateral sewer reestablishment, bypass pumping, maintenance of traffic, open cut point repairs, and other associated work. This work also includes the abandonment of one designed sanitary relief (DSR), the abandonment of the section of sewer between MH #0127S0545 and MH #0127S0542, the installation of 4 new manholes, and the rehabilitation of 140 manholes, including the replacement of the frames and cover, reconstruction to grade, cementitious lining, and the installation of a flexible manhole sealant coating and other such work as may be necessary to complete the contract in accordance with the plans (CC-14049) and specifications. Copies of the Contract Documents, plans, videos and logs are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053 and will be available April 3, 2006. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents. The Bid Submittal Documents containing the Proposal must be submitted IN ITS ENTIRETY in a sealed envelope marked:

CRESTVIEW/CALUMET AREA SANITARY IMPROVEMENTS
C.I.P No. 671

The project includes the requirement to perform such other work as may be necessary to complete the contract in accordance with the applicable plans and specifications.

PROJECT BIDDING - CURED-IN-PLACE PIPE

This project has been designed utilizing cured-in-place pipe (CIPP) rehabilitation methods and materials. The City of Columbus, Division of Sewerage and Drainage, has evaluated and approved the following cured-in-place rehabilitation methods/materials for use within the sanitary sewer system:

1. INSITUFORM
2. IN LINER USA
3. CIPP CORP
4. NATIONAL LINER
5. SPINIELLO LINER

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

6. UNITED LINER

Bidding on this project is strictly limited to Contractors proposing utilization of any of the approved systems. Contractor's proposals for other non-approved systems will be considered non-responsive.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. The bond must express the amount of the bond in dollars and cents in order to be considered responsive. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

CONTRACT PREVAILING WAGE DETERMINATION

As a condition of Federal financial participation in the construction cost of this Contract, the prevailing rates of wages as required by the Ohio Revised Code as shown by the following wage schedule are a part of this Contract. The Contractor to whom the award is made and all its subcontractors shall pay not less than the prevailing rate of wages for the classes of work called for by this public improvement in the locality where the Work is to be performed. These rates were obtained from the Ohio Dept of Commerce, Div. Of Labor and Worker Safety, Wage and Hour Bureau, and it is believed that they are the latest rates in effect. The City assumes no responsibility in the event of an error in listing the rates. The Bidder and/or Contractor shall verify the correctness thereof. The prevailing wage rates applicable to this project as determined by the Wage & Hour Bureau are included in the Specification. The Contractor shall submit to the City's Prevailing Wage Coordinator, Transportation Division, 1800 East 17th Avenue, Columbus, OH 43219, weekly certified payrolls of its labor forces and all subcontractor's labor forces for review of compliance to the prevailing wage rates. Payment of any partial or final payment estimate otherwise due to the Contractor will be withheld when the Prevailing Wage Coordinator finds the Contractor to be delinquent in the furnishing of payment information or to be out of compliance with the requirements for payment of prevailing wages.

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad Street, 3rd Floor, Columbus, Ohio 43215 (614) 645-8290; at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182; and at the office of the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

NOTICE OF EQUAL BUSINESS OPPORTUNITY REQUIREMENTS

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

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

C. In collaboration with the Equal Business Opportunity Commission Office, the Department of Public Utilities encourages the utilization of city-certified minority, female and small business enterprises and minority business registrants.

D. In addition to the current requirements of Title 39, Columbus City Codes, 1959, it is expected that all or part of this contract may be undertaken with State and/or Federal funding assistance. The City may, therefore, be required to conform to certain utilization goals in order to conform fully to those programs.

Documentation suggested: Include the name, description of the work, and the dollar value of all certified M/FBE's and MBR's included in the proposal.

For information related to minority, female and small business enterprises, please contact the Equal Business Opportunity Commission Office at (614) 645-4764

The City of Columbus encourages the participation of City certified minority and female business enterprises. All bidders/offerors shall identify all subcontractor(s) who will perform any type of contracting on City bid/proposal(s). All bidders/offeror(s) shall include in their bid/proposal response the anticipated cost and scope of work performed by all subcontractor(s), along with their contract compliance number(s). If the bidders/offerors do not have minority/female business participation in the bid/proposal an explanation must be given and included with the bid/proposal in order to satisfy this requirement. (Note 1)

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

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

This information is gathered and monitored by the Equal Business Opportunity

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Commission Office (EBOCO). Please contact EBOCO for assistance with identifying potential M/FBE contractors or the check the status of your contract compliance numbers.

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

M/FBE Certification Tia Roseboro 645-2203
Contract Compliance Ginger Cunningham 645-2192

Note 1: While the participation and or partnering of certified minority and female owned businesses is encouraged the level of minority and female participation will not be a condition of the bid award.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of 180 days after the bid opening, and/or to advertise for new proposals, when it is in the best interest of the City.

SUBSURFACE DATA

No subsurface investigation was performed for this project.

CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable to the City within 270 calendar days after the effective date of the Notice to Proceed.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

OHIO AND U.S. EPA MBE/WBE FAIR SHARE UTILIZATION REQUIREMENTS

This project is a candidate for receiving assistance from the Water Pollution Control Loan Fund. All responsive bidders shall complete the required Subcontractor Utilization and Certification forms provided within the Contract Proposal.

Determination of MBE/FBE Fair Share Utilization: All documentation submitted by bidders not assured of achieving the fair share goals will be reviewed by the Procedural Compliance Unit, Division of Environmental and Financial Assistance. Based on the feasibility of subcontracting, the availability of MBEs and WBEs in the area (generally a 100-mile radius), and the Contractor's history of compliance, the Procedural Compliance Unit will determine whether the Contractor has made a good faith effort to achieve the fair share goals. If the effort is not satisfactory, the Contractor will be required to provide additional or sufficient minority and women's business participation, within 15 days, to demonstrate a good faith effort to achieve the fair share goals.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Questions or inquiries with regard to this provision should be forwarded to the Ohio EPA, Procedural Compliance Unit, Division of Environmental and Financial Assistance, P. O. Box 1049, Columbus, Ohio 43216-1049, (614) 644-2832.

SMALL BUSINESS IN RURAL AREA PROVISION (SBRA)

This procurement is subject to the EPA Policy of encouraging the participation of small businesses in rural areas (SBRAs). It is EPA Policy that recipients of EPA financial assistance awards utilize the services of small businesses in rural areas (SBRAs), to the maximum extent practicable. The objective is to assure that such small business entities are afforded the maximum practicable opportunity to participate as subcontractors, suppliers and otherwise in EPA-awarded financial assistance programs. This policy applies to all contracts and subcontracts for supplies, construction, and services under EPA grants or cooperative agreements. Small purchases are also subject to this policy.

VIOLATING FACILITIES

All prospective bidders shall be required to comply with all applicable standards, order, or requirements under Section 306 of the Clean Air Act, 42 USC 1857 (h), Section 508 of the Clean Water Act, 33 USC 1368, Executive Order 11738, and EPA regulations, 40 CFR Part 32, which prohibits the use under non-exempt Federal contracts, grants, or loans of facilities included on the EPA List of Violating Facilities.

Cheryl Roberto
Director of Public Utilities

4/1/06 & 4/8/06

ORIGINAL PUBLISHING DATE: March 30, 2006

SA001990 - Maize/Morse Rd Stormwater Improvements

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, until 3:00 p.m., Local Time, on Wednesday, April 26, 2006, and publicly opened and read at that hour and place for the following project:

MAIZE ROAD / MORSE ROAD STORMWATER SYSTEM IMPROVEMENTS, PHASE 2
C.I.P. NO. 850

The City of Columbus contact person for this contract is Greg Fedner, P.E., of the Division of Sewerage and Drainage, (614) 645-8072. The work for which proposals are invited consists of the furnishing or construction of stormwater system improvements along the west side of Maize Road between Reed Circle and Garden Road, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents, the bid book and the plans (CC-14556) in paper format are on file at the Division of Sewerage and Drainage, Sewer Systems Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked:

MAIZE ROAD / MORSE ROAD STORMWATER SYSTEM IMPROVEMENTS, PHASE 2
C.I.P. NO. 850

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. The bond must have an AMOUNT EXPRESSED IN DOLLARS AND CENTS in order to be responsive. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad Street, 3rd Floor, Columbus, Ohio 43215 (614) 645-8290; at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182; and at the office of the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

QUALIFICATION AND RESOURCE FACTORS FORM AND AFFIDAVIT OF BIDDER

Each responsive bidder shall submit with its bid, a completed Qualification and Resource Factors Form and a completed and notarized Affidavit of Bidder.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of 180 days after the bid opening, and/or to advertise for new proposals, when it is in the best interest of the City.

SUBSURFACE DATA

Subsurface data was not obtained for project design purposes, and therefore is not available.

CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable to the City within 90 calendar days after the effective date of the Notice to Proceed.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

ORIGINAL PUBLISHING DATE: April 12, 2006

SA001991 - Olde Orchard Sub-Division Phase 2

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, until 3:00 p.m., Local Time, on Wednesday, April 26, 2006, and publicly opened and read at that hour and place for the following project:

OLDE ORCHARD SUBDIVISION, PHASE 2
C.I.P. NO. 931

The City of Columbus contact person for this contract is Greg Fedner, P.E., of the Division of Sewerage and Drainage, (614) 645-8072. The work for which proposals are invited consists of the furnishing or construction of stormwater system improvements in the Olde Orchard Subdivision - between Lornaberry Lane and Plum Ridge, and along Plum Ridge at, and south of, Lornaberry Lane / Plum Ridge intersection, and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents, the bid book and the plans (CC-14150) in paper format are on file at the Division of Sewerage and Drainage, Sewer Systems Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked:

OLDE ORCHARD SUBDIVISION, PHASE 2
C.I.P. NO. 931

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. The bond must have an AMOUNT EXPRESSED IN DOLLARS AND CENTS in order to be responsive. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad Street, 3rd Floor, Columbus, Ohio 43215 (614) 645-8290; at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182; and at the office of the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

QUALIFICATION AND RESOURCE FACTORS FORM AND AFFIDAVIT OF BIDDER

Each responsive bidder shall submit with its bid, a completed Qualification and Resource Factors Form and a completed and notarized Affidavit of Bidder.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of 180 days after the bid opening, and/or to advertise for new proposals, when it is in the best interest of the City.

SUBSURFACE DATA

Subsurface data was not obtained for project design purposes, and therefore is not available.

CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable to the City within 120 calendar days after the effective date of the Notice to Proceed.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

ORIGINAL PUBLISHING DATE: April 12, 2006

BID OPENING DATE - April 27, 2006 11:00 am

SA001955 - MICRO FOCUS COBOL SERVER EXPRESS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Department of Technology, Information Services Division seeks to obtain formal bids to establish a purchase order for the purchase of Micro Focus Cobol Server Express Developer Licenses, runtime licenses, and Micro Focus Cobol Server Express version 2.2 software and maintenance for use to upgrade the version of Oracle within the City of Columbus Income Tax application.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 22, 2006

SA001957 - Sewers-Moyno Pump Parts UTC

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to obtain formal bids to establish an option contract(s) for Moyno Pump Parts located at their two (2) wastewater treatment plants. The division has determined standard replacement parts that represent the largest percentage of the purchases from this contract historically. Bidders are asked to bid firm, fixed prices for those items. In addition, bidders are also asked to bid a percentage discount, if applicable, to those items not mentioned within the proposal. The City estimates it will spend approximately Two-Hundred Thousand Dollars (\$200,000.00) annually under the term of any resulting contract. The proposed contract will be for a two (2) year period from the date of execution by the City to and including July 31, 2008.

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the option to purchase Moyno Pump Parts, as specified herein. All parts must be genuine original equipment replacement pump parts (OEM) or approved equals. The City will perform all installation. The award of the contract will be based on the lowest, responsive and responsible bidder for the standard replacement parts that represent the largest percentage of the purchases from this contract historically.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 31, 2006

SA001965 - COMMUNICATIONS/EMERGENCY RESPONSE VEH

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Department of Public Safety, Division of Support Services, on behalf of the Columbus Urban Area - Homeland Security Advisory committee to obtain formal bids to establish a contract for the purchase of a custom communications emergency response vehicle for use in emergencies in Columbus, Franklin County, and surrounding areas.

1.2 Classification: For manufacture and purchase of a complete communications emergency response vehicle. There is a local vendor component to this bid for parts and warranty service. Bidder shall provide Bid Bond of 10% of maximum amount of bid, a 100 % performance bond, and there are liquidated damages as part of the requirements.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 28, 2006

SA001967 - S & D/Automated Sample Extraction System

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage, Surveillance Laboratory to solicit bids for the purchase, installation and training for one (1) Automated Sample Extraction System with the option for the trade-in of six (6) Horizon Technology Inc Model 4750 Extractors. The system must be a Horizon Technology Inc. SPE-DEX 3000XL PLUS SS or an approved equal.

1.2 Classification: The system will be used by the City of Columbus Surveillance Laboratory to analyze oil and greases in domestic and industrial wastewater. The measure is of materials that have a potential for clogging sewer lines, or represent components from petroleum sources (cutting oils, fuels, etc) The analytical test is an extraction procedure using a solvent, followed by a gravimetric measurement of the residues extracted from the original solvent

Any system that is offered must conform to United States Environmental Agency (USEPA) Method 1664A Determination of Oil and Grease and Non-polar Material. Models must be able to extract at least three (3) samples at once, utilize 47mm, 50mm or 90mm extraction disks, and capable of containing, injection and collection of all solutions/solvents involved in the automated process. Methods for testing must use the solvent x-Hexane per the Montreal Accord.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 28, 2006

BID OPENING DATE - April 28, 2006 5:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA001978 - Olentangy-Scioto Interceptor RFP

REQUEST FOR PROPOSALS
FOR PROFESSIONAL SERVICES

Invitation for submittal of Proposals to furnish professional services for the City of Columbus, Department of Public Utilities, Division of Sewerage and Drainage for the Preliminary Design of the Olentangy-Scioto Interceptor Sewer (OSIS) Augmentation and Relief Sewer (OARS) Phases 2, 3 and 4, as requested by the Division of Sewerage and Drainage (DOSD).

The Director of Public Utilities of the City of Columbus wishes to receive sealed Proposals from professional engineering firms interested in and qualified for furnishing professional services for the following Capital Improvement Projects:

CIP 704 Phase 3.1, Preliminary Design of the Olentangy-Scioto Interceptor Sewer (OSIS) Augmentation and Relief Sewer (OARS) Phases 2, 3 and 4

General Description

The purpose of this project is to determine an alignment corridor, size and shape of a large conduit for OARS Phases 2, 3 and 4, and prepare a basis of design for construction of the OARS Phase 3 through the abutments of the new Main Street, Town Street and Rich Street Bridges in the downtown/riverfront area.

The Preliminary Design will include a determination of the alignment, size and shape for the OARS based upon requirements of the City of Columbus Wet Weather Management Plan (WWMP). The WWMP will define the necessary conveyance capacity and general size and shape for the OARS. The depth of the OARS will be based upon the elevations of the existing structures that connect to it. It is envisioned that open-cut construction can be performed for most of the OARS alignment.

The Detailed Design will include preparation of a basis of design for the OARS Phase 3 for construction in conjunction with the Bridge Abutments of the Main Street, Rich Street and Town Street bridges. Determine size of the conduit, construction materials and provide design assistance for preparation of construction drawings, prepared by others, for construction of portions of the OARS conduit along with the three bridge projects.

Selection Process

The Proposals will be reviewed by the City and one firm will be selected for Professional Engineering Services Contracts. Selection of the firms will be based on the firm's proposal.

The City of Columbus encourages the participation of City certified minority and female business enterprises. All bidders/offerors shall identify all subcontractor(s) who will perform any type of contracting on City bid/proposal(s). All bidders/offeror(s) shall include in their bid/proposal response the anticipated

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

cost and scope of work performed by all subcontractor(s), along with their contract compliance number(s). If the bidders/offerors do not have minority/female business participation in the bid/proposal an explanation must be given and included with the bid/proposal in order to satisfy this requirement. (Note 1)

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

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

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

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

M/FBE Certification Tia Roseboro 645-2203
Contract Compliance Ginger Cunningham 645-2192

(Note 1) While the participation and or partnering of certified minority and female owned businesses is encouraged the level of minority and female participation will not be a condition of the bid award.

The selection process shall be conducted by an Evaluation Committee of representatives from the Department of Public Utilities. The contact person for the RFP shall be:

Richard D. Morris, P.E.
SSES Project Manager
Division of Sewerage and Drainage
910 Dublin Road, Room 3090
Columbus, Ohio 43215-9053
Telephone: 614-645-6529
Fax: 614-645-1840
E-Mail: rdmorris@columbus.gov

Selection Schedule

All offerors are required to obtain an information package containing specific information for the required

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

professional engineering services as well as the expected format for the Proposal. These packages will be available beginning Monday, April 3, 2006 at:

SEWER PERMIT OFFICE
Division of Sewerage and Drainage
910 Dublin Road, 3rd Floor
Columbus, Ohio 43215-9053

There is no charge for the information package.

SUBMITTAL DATE

Proposals will be received by the City until 5:00 pm on Friday, April 28, 2006. No Proposals will be accepted thereafter. Direct the proposals to:

Herbert M. Johanson, P.E.
Sewer System Engineering Manager
Division of Sewerage and Drainage
910 Dublin Road, Room 3090
Columbus, Ohio 43215-9053
Telephone: 614-645-8156

Proposals shall be furnished in five (5) identical copies and clearly marked "Proposal For: "Preliminary Design of the Olentangy-Scioto Interceptor Sewer (OSIS) Augmentation and Relief Sewer (OARS) Phase 2, 3 and 4, Capital Improvements Project No. 704 Phase 3.1". Proposals shall be bound in plastic 3-"D"-ring form loose-leaf binders with insertable covers and spines. Proposals should not exceed sixty-five (65) pages in length.

After receipt of the Proposals the Evaluation Committee shall evaluate the submittals based on the criteria specified at the end of this document and shall select one offeror with which to hold additional discussions. Offerors not selected for further discussions may be excluded from further consideration for the contract upon notification by the committee or city agency.

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

The Committee shall submit it's ranking of the offerors, along with a written explanation of the basis for the ranking, to the Director of the Department of Public Utilities. The Director shall have discretion consistent with appropriate departmental and/or citywide administrative rules in selecting the offeror(s) with which to enter into contract negotiations.

Contract negotiations shall then commence with the selected offeror(s). If negotiations fail, negotiations with the contractor shall be terminated, and the City may enter into negotiations with the next selected offeror(s).

Minimum Qualifications:

Specific experience with computer hydraulic modeling of a combined sewer system with pipe diameters of 96-inches or greater, and flows of 400 million gallons or more.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Specific experience of Wet Weather Management Plans and/or Combined Sewer Overflow Long Term Control Plans developed for urban areas with populations of 750,000 or greater.

Demonstrated experience of the offeror's Project Manager on collection system construction projects costing \$10,000,000 or more.

Evaluation Criteria:

If the above qualifications are met, the offeror's proposal will be evaluated on the following criteria.

Proposal Quality: 50 Points Total
Project Approach (10 points)
Project Understanding (10 points)
Innovation of Design (10 points)
Project Schedule (10 points)
Consideration of Environmentally Relevant Features (10 points)

Experience of Team: 20 Points Total
Merely Competent. (0 points)
Subconsultants Enhance the Offeror's Capabilities (5 points)
Specific Experience with Modeling/Design/Construction of Sewers 96-inches In Diameter or Greater. (15 points)

Experience of Firm: 10 Points Total
Merely Competent. (0 points)
Specific Experience with the Division for Modeling/Design/Construction of Sewers 96-inches In Diameter or Greater. (10 points)

Local Workforce: 20 Points Total
At least 90% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date the proposal is submitted. (20 points)
At least 75% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date the proposal is submitted. (15 points)
At least 90% of the Team's labor will be performed in an office location within Franklin Co., but outside Columbus Corporate Limits on the date the proposal is submitted. (15 points)
At least 50% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date the proposal is submitted. (10 points)
[Team = Offeror and Subconsultants]

TOTAL: 100 Points

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Cheryl Roberto
Director
Department of Public Utilities
(City Bulletin Publication Dates: 4/1/06, 4/8/06)
ORIGINAL PUBLISHING DATE: April 01, 2006

BID OPENING DATE - May 1, 2006 5:00 pm

SA001984 - HEALTH - COMMUNITY CAPACITY GRANTS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

NOTICE OF REQUEST FOR PROPOSALS

Community Capacity-Building Health Promotion Services for the Columbus Health Department

The Columbus Health Department is accepting grant proposals from non-profit community groups interested in working with the Healthy Homes Program's asthma intervention project. Applicants will be prepared to implement an approved project and complete it within five months of the awarding of the grant. All proposals must be submitted by May1, 2006.

To receive a copy of the grant guidelines and application form, contact

Phillip Bouton, Program Manager
Healthy Homes Program
Columbus Health Department
240 Parsons Avenue, Room NL02
Columbus, Ohio 43215
614-645-6226
PBouton@Columbus.gov

EQUAL OPPORTUNITY: Providers interested in submitting a proposal are reminded that professional service contracts shall conform to the requirements of Columbus City Codes, Title 39, the City's Affirmative Action Code.

WITHHOLDNIG OF INCOME TAX: All applicants 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.

DELINQUENT PERSONAL PROPERTY TAX: All applicants are charged with notice of Section 5719.042 of the Ohio Revised Code and agree that if this contract is awarded to them, the successful bidder, prior to the time the contract is entered into, will submit to the City Auditor the affidavit required by said section of the Ohio Revised Code. Said affidavit, when filed with the City Auditor, is thereby incorporated into and made a part of this contract and no payment shall be made with respect to this contract unless such statement has been incorporated as a part thereof.

REQUEST FOR PROPOSALS

Community Capacity-Building Health Promotion Services for the Columbus Health Department.

I. Project Description

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

The City of Columbus, Ohio is seeking non-profit groups to apply for community capacity-building grants designed to fund projects that provide asthma outreach activities to targeted populations in Columbus. The projects will span no more than a five-month period and will begin after the grant award determination in May 2006.

II. Asthma Outreach Community Capacity-Building Needs and Requirements

The following are general goals applicants will be expected to incorporate into their project design. The first goal is required by all applicants. The others are optional.

- " Recruit and/or refer clients to the program.
- " Increase community capacity to prevent housing-related diseases.
- " Increase public awareness of the need to improve indoor air quality for people who have asthma
- " Develop partnerships with community organizations to work cooperatively to educate the public about the Healthy Homes Program
- " Develop sustainable education and advocacy initiatives at the neighborhood level.
- " Promote community support for health behaviors directed at improving indoor air quality.
- " Leverage fiscal and human resources through partnerships to reach and teach the public about asthma, trigger management, and indoor air quality.

III. Evaluation Criteria

Applications will be evaluated on a number of criteria as follows:

- " Degree to which applicant proposes to leverage community resources as partners, volunteers, contributors, or participants
- " Degree to which the project proposed holds potential for sustained community involvement and/or advocacy
- " How well the application is completed.
- " Degree of innovative and creative approaches proposed to address asthma awareness at the neighborhood level
- " Whether or not the applicant has contacted a Neighborhood Pride Center (if applicable) to use as a resource
- " Past experience with health promotion activities
- " How well HHP goals are integrated into the project proposal
- " How the project will benefit HHP, the applicant, participants, and the community.
- " Resourcefulness - such as economy of resources, joint ventures, partnerships, ability to attract media attention for a project, etc.
- " Whether applicants are barred from doing business with any government agency or have a record of violations within the last three years for any labor, wage, worker or unemployment compensation laws.

IV. Price Quotation

Grant amounts are pre-determined. The contract period will be June 1, 2006 to November 17, 2006. Half the grant will be awarded at the beginning of the contract period and the other half when the final

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

evaluation has been received by the Healthy Homes Program, no later than November 17, 2006.
ORIGINAL PUBLISHING DATE: April 06, 2006

BID OPENING DATE - May 2, 2006 11:00 am

SA001992 - r&p-building renovations: golden hobby

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11 a.m. on May 2, 2006, and publicly opened and read immediately thereafter for:

Golden Hobby Shop Roof Renovations
630 South Third Street
Columbus, Ohio 43206

The work for which proposals are invited consists of custom carpentry to rebuild deteriorated fascia and soffit, replace a missing wood ornamental bracket, roofing repairs, flashing, new integral gutters and downspouts, new storm water drainage system, painting, and other such work as may be necessary to complete the contract in accordance with the plans and specifications prepared by Stilson & Associates, Inc. a DLZ subsidiary. The work is classified as General Trades.

Bids will be received for:	Estimated value
General Trades Package	\$60,850.00

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on May 17, 2006 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Stilson & Associates, Inc. a subsidiary of DLZ Ohio, 6121 Huntley Rd., Columbus, Ohio 43229; (614)848-4141, Attention: Harvey Schwager, AIA.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked "Golden Hobby Shop Roof Renovations."

PRE-BID CONFERENCE

A Pre-bid Conference will be held Tuesday, April 25, 2006, at 10:00 am at Golden Hobby Shop, 630 South Third Street, Columbus, Oh 43206

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

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid, including all alternates submitted which increase the bid. A certified copy of the authority to act must accompany all bonds signed by an agent.

PREVAILING WAGE RATE

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract will be required to assure the faithful performance of the work. Bonds shall be with a surety or sureties licensed to conduct business in the State of Ohio, according to Section 103.5 of the City of Columbus Construction and Materials Specifications, latest edition.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of the Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., Room 301, Columbus, Ohio 43215 (614) 645-8290, at the offices of The Construction Inspection Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunities Commission Office, 109 N. Front Street, 4th Floor, Columbus, Ohio 43215 (614) 645-4764.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Executive Director of Recreation and Parks of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, and/or to advertise for new proposals, when it is in the best interests of the City.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

OSHA/EPA/ADA REQUIREMENTS

Contractors are subject to all applicable federal, state and local laws, ordinances, rules and regulations pertaining to services or products to be provided under this requirement.

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department

ORIGINAL PUBLISHING DATE: April 12, 2006

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA001993 - r&p-skatepark improvements

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Recreation and Parks Commission of the City of Columbus, Ohio, at its office at 200 Greenlawn Ave., until 11:00 a.m. on Tuesday, May 2, 2006, and publicly opened and read immediately thereafter for:

DODGE SKATEBOARD PARK RENOVATIONS

The work for which proposals are invited consists of the replacement of chainlink fence, cleaning and painting concrete bowls, drainage, asphalt work, bollard & cable installation and other such work as may be necessary to complete the contract in accordance with the plans and specifications

Copies of the Project Manual/Specifications and the plans are on file and available to prospective bidders on 4/17/06 at Atlas Blueprint, 374 W. Spring St., Columbus, Ohio 43215, (614) 224-5149, www.atlasblueprint.com upon a non-refundable payment per bid set. Contact Atlas Blueprint for the cost. Payment shall be made payable to Atlas Blueprint.

Questions about the project should be directed to Rick Miller, 645-3385

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked "Dodge Skateboard Park Renovation."

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid, including all alternates submitted which increase the bid. A certified copy of the authority to act must accompany all bonds signed by an agent.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract will be required to assure the faithful performance of the work. Bonds shall be with a surety or sureties licensed to conduct business in the State of Ohio, according to Section 103.5 of the City of Columbus Construction and Materials Specifications, latest edition.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of the Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad St., Room 301, Columbus, Ohio 43215 (614) 645-8290, at the offices of The Construction Inspection Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182, and at the office of the Director of Public Utilities, 910 Dublin Rd., 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunities Commission Office, 109 N. Front Street, 4th Floor, Columbus, Ohio 43215 (614) 645-4764.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Executive Director of Recreation and Parks of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, and/or to advertise for new proposals, when it is in the best interests of the City.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

OSHA/EPA/ADA REQUIREMENTS

Contractors are subject to all applicable federal, state and local laws, ordinances, rules and regulations pertaining to services or products to be provided under this requirement.

Thomas L. Kaplin, President
Recreation and Parks Commission

Wayne A. Roberts, Executive Director
Recreation and Parks Department
ORIGINAL PUBLISHING DATE: April 12, 2006

BID OPENING DATE - May 3, 2006 3:00 pm

SA001981 - Jasonway Ave Drainage Improvements

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus, Ohio at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, until 3:00 p.m., Local Time, on Wednesday, MAY 3, 2006, and publicly opened and read at that hour and place for the following project:

JASONWAY AVENUE DRAINAGE IMPROVEMENTS
C.I.P. NO. 610941

The City of Columbus contact person for this contract is Robert Herr, P.E., of the Division of Sewerage and Drainage, (614) 645-0483. The work for which proposals are invited consists of the furnishing or construction of approximately 127 feet of 16-foot x 5-foot reinforced concrete box culvert, 1,056 feet of 48-inch through 66-inch storm sewer, 2,564 cubic yards of channel bank excavation, 1,345 cubic yards (total) of types A & B rock channel protection, concrete structures (retaining walls, junction chambers & headwalls) totaling 1,164 cubic yards of concrete, 243 feet of 8-inch sanitary sewer and such other work as may be necessary to complete the contract in accordance with the plans and specifications. Copies of the Contract Documents, the bid book in paper format and the plans (CC-12505, 12773 & 12767) as TIFF images on CD (Compact Disc), are on file at the Division of Sewerage and Drainage, Sewer System Engineering Section, Permit Office, Room No. 3051, 910 Dublin Road, Columbus, Ohio 43215-9053. The first set is available to prospective bidders at no cost with the second and subsequent sets available at a cost of \$25.00 per set on a no-refund basis. No partial units will be released. Full-sized sets of Construction Plans are not available.

Proposals must be submitted on the proper forms contained in the Bid Submittal Documents and the Bid Submittal Documents containing the Proposal must be submitted IN THEIR ENTIRETY in a sealed envelope marked:

JASONWAY AVENUE DRAINAGE IMPROVEMENTS
C.I.P. NO. 610941

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting of either a Proposal bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. The bond must have an AMOUNT EXPRESSED IN DOLLARS AND CENTS in order to be responsive. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

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

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Columbus Construction & Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

CONSTRUCTION AND MATERIAL SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Materials Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Material Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 W. Broad Street, 3rd Floor, Columbus, Ohio 43215 (614) 645-8290; at the offices of the Transportation Division, 1800 E. 17th Avenue, Columbus, Ohio 43219 (614) 645-3182; and at the office of the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215 (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification.

QUALIFICATION AND RESOURCE FACTORS FORM AND AFFIDAVIT OF BIDDER

Each responsive bidder shall submit with its bid, a completed Qualification and Resource Factors Form and a completed and notarized Affidavit of Bidder.

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Utilities of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, to hold bids for a period of 180 days after the bid opening, and/or to advertise for new proposals, when it is in the best interest of the City.

SUBSURFACE DATA

Subsurface data was obtained for project design purposes, and is available for reference only.

CONTRACT COMPLETION

The work under this contract shall be completed in a manner acceptable to the City within 365 calendar days after the effective date of the Notice to Proceed.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under the laws of any other state.

ORIGINAL PUBLISHING DATE: April 04, 2006

BID OPENING DATE - May 4, 2006 12:00 am

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA001989 - DOSD/UTILITY BODIES

1.1 SCOPE: It is the intent of the City of Columbus Sewer Maintenance Operations Center to purchase three (3) utility truck bodies to be mounted on 2006 Chevrolet 3500 cab and chassis with extended cab, one (1) special service truck body to be mounted on a 2006 Chevrolet 3500 cab and chassis with crew cab, and one (1) 3-4 cubic yard one ton dump body to be mounted on a 2007 Ford F450 cab and chassis which the City of Columbus will provide. The specifications will describe the bodies and equipment to be provided. All items will be installed by the supplier.

1.2 All parts not specifically mentioned, which are necessary to provide complete units, shall be included in the bid and conform in strength and quality of material and workmanship to what is usually provided to the trade in general. The utility bodies shall be current models under standard production by the manufacturer.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: April 12, 2006

SA001977 - HIGH SKID CONCRETE PAVEMENT MARKING MAT

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.0. SCOPE AND CLASSIFICATION

1.1. SCOPE. It is the intent of this bid proposal to provide all agencies of the City of Columbus, a "firm offer for sale" blanket type contract(s) for the purchase of high skid resistant preformed pavement marking material for heat-fused and cold applications that will be applied to asphalt, portland cement, and concrete surfaces. The equipment used for installation of the material may also be purchased. The proposed contract will be a three-year agreement(s) with the expiration date of April 30, 2009. The agreement may be extended for one additional year, or part thereof, upon the mutual agreement of both parties. It is anticipated that \$100,000.00 will be spent annually.

1.2. CLASSIFICATION. The material will be durable, retro reflective pavement markings to be installed on City streets and roadways. The heat applied pavement markings for Portland cement concrete shall comply with section 740.08 of the current edition of the ODOT Construction and Materials Specifications for Type-A125, 125 mil thickness (3.18mm) or Type-B125, 125 mil thickness (3.18mm) material

Reflectance data must be submitted with all bids. The bidder may be required to provide standard certifications for proposed equipment and materials required for installation in accordance with the manufacturer's recommendations. Preference will be given to products that do not contain hazardous materials listed under 40 CFR, part 261.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: March 31, 2006

BID OPENING DATE - May 9, 2006 3:00 pm

SA001988 - FMD-RENOV/ADDITION TO 2609 MCKINLEY AVE

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

RENOVATION AND ADDITION TO THE MCKINLEY AVENUE
POLICE COMPLEX, 2609 MCKINLEY AVENUE, COLUMBUS, OHIO 43204

Sealed bids will be received by the Department of Finance and Management, Division of Facilities Management of the City of Columbus, Ohio at their office, located at 90 West Broad Street, basement, Room B16, Columbus, Ohio 43215 until 3:00 p.m. local time, and publicly opened and read at the hour and place on Tuesday, May 9, 2006 for the RENOVATION AND ADDITION TO THE MCKINLEY AVENUE POLICE COMPLEX, 2609 MCKINLEY AVENUE, COLUMBUS, OHIO 43204. The budget estimate for this project is \$2,300,000.00.

Copies of the Contract Documents will be available beginning Monday, April 17, 2006 at Basic Blue & Digital Printing, 1700 Stelzer Road, Columbus, Ohio 43219. There is a \$100.00 refundable fee for drawings and specifications.

Proposals must be submitted on the proper forms contained in the Bid Documents and the Bid Documents containing the Proposals must be submitted IN THEIR ENTIRETY in a sealed envelopment marked: Bid for: RENOVATION AND ADDITION TO THE MCKINLEY AVENUE POLICE COMPLEX, 2609 MCKINLEY AVENUE, COLUMBUS, OHIO 43204.

FAILURE TO RETURN THE BID PACKET AND REQUIRED INFORMATION MAY RESULT IN REJECTION OF THE PROPOSAL.

PROPOSAL GUARANTY

The bidder is required to submit a Proposal Guaranty, consisting either of a Proposal Bond, in the form provided in the Bid Submittal Documents with a surety or sureties licensed to conduct business in the State of Ohio, or a certified check drawn on a solvent bank made payable to the Treasurer - City of Columbus, Ohio. The amount of the guaranty shall be expressed in dollars and cents and shall not be less than ten (10) percent of the bid including all alternates submitted which increase the bid. All bonds signed by an agent must be accompanied by a certified copy of the authority to act.

PREVAILING WAGE RATE

Attention of the bidder is called to the special requirements which are included in the Bid Documents regarding prevailing rates of wages to be paid. Bidders must comply with the prevailing wage rates on Public Improvements of Franklin County and the City of Columbus in the State of Ohio as determined by the Ohio Bureau of Employee Services, Wage and Hour Division (614-644-2239).

CONTRACT PERFORMANCE AND PAYMENT BOND

A contract performance and payment bond of 100 percent of the amount of the contract with a surety or sureties licensed to conduct business in the State of Ohio according to Section 103.05 of the City of Columbus Construction and Materials Specifications, latest edition, will be required to assure the faithful performance of the work.

PRE-BID MEETING

A pre-bid meeting will be held Tuesday, April 18, 2006 at 1:00 p.m. at 2609 McKinley Avenue.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

OSHA/EPA REQUIREMENTS

Contractors are subject to all applicable federal, state and local laws, ordinances, rules and regulations pertaining to services or products to be provided under this contract.

CONSTRUCTION AND MATERIALS SPECIFICATIONS

Numbered paragraphs to which reference is made in these Bid Submittal Documents refer to the City of Columbus, Ohio Construction and Material Specifications, latest edition and will become part of the terms and conditions of the contract to be awarded. Said specifications are hereby made a part of these Bid Submittal Documents. Bidders are required to examine Section 100, General Provisions, for the requirements necessary to submit a proposal. Copies of said Construction and Materials Specifications may be examined and/or purchased at the office of the Director of Public Service, 90 West Broad Street, Room 301, Columbus, Ohio 43215, (614) 645-8290, at the office of the Transportation Division, 1800 East 17th Avenue, Columbus, Ohio 43219, (614) 645-3182, at the Director of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215, (614) 645-6141.

CONTRACT COMPLIANCE REQUIREMENTS AND EQUAL OPPORTUNITY CLAUSE

Each responsive bidder shall submit, with its bid, a City of Columbus Contract Compliance Certification Number or a completed application for certification. Any questions or inquiries concerning this should be directed to the Equal Business Opportunity Commission Office.

The City of Columbus encourages the participation of Minority and female owned business enterprises. Each bidder must identify any subcontractor(s) who are minority or female owned businesses (M/FBE's) as defined in Title 39 of the Columbus City Code along with the scope of work and anticipated cost.* This information is gathered and monitored by the Equal Business Opportunity Commission Office (EBOCO). Please contact EBOCO (614) 645-4764 for assistance with identifying potential M/FBE subcontractors. Equal Business Opportunity Commission Office, 109 N. Front Street 4th Floor, Columbus, Ohio 43215, (614) 645-4764.

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

BID CANCELLATION AND REJECTIONS

The right is reserved by the Director of Public Service of the City of Columbus, Ohio to cancel the Advertisement for Bids, to reject any and/or all bids, to waive technicalities, or to advertise for new proposals, when it is in the best interest of the City. Also, the right is reserved by the Finance and Management Director to hold bids for a period of 180 days after the bid opening for evaluating both the proposals and the contractors. The award of the contract may be made at any time during that period.

SPECIAL REQUIREMENTS

Particular attention is called to the statutory requirements of the State of Ohio relative to licensing of corporations organized under laws of any other state.

ORIGINAL PUBLISHING DATE: April 08, 2006

BID OPENING DATE - May 11, 2006 11:00 am

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA001942 - IVR, CCMI, AND ACD VOICE RECORDING

1.1 Scope-The City of Columbus, Department of Technology, requests bids for the purchase and implementation of a single telephony solution for Interactive Voice Response (IVR), Call Center Management Information System (CCMIS), Automated Call Distribution (ACD), voice recording of service calls, and automated announcements to include approximate wait time. Various Departments within the City require support in the above areas to conduct critical City businesses. Currently, there is a mix of various aged systems that perform this functionality (if there is any support at all). The City wishes to replace or upgrade this suite of aging, disparate systems with one, state-of-the-art solution for all City Departments to use.

1.1.1 PRE-BID QUESTIONS AND ANSWERS

1.1.1.1 Questions may be posed until April 19, 2006, 12:00PM local time by sending them to bidrelease@columbus.gov. Answers to all questions will be available no sooner than April 24, 2006 at 5:00PM local time by accessing <http://www.columbus.gov/telephony.asp>

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: April 04, 2006

SA001971 - Sewers-Fairbanks Morse Pump Pts UTC

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: It is the intent of the City of Columbus, Division of Sewerage and Drainage to purchase OEM Fairbanks Morse Pump Parts for use at the Sewer Maintenance Operations Center, Southerly and Jackson Pike Wastewater Treatment Plants. The pumps are used flushing and sludge return during the wastewater treatment process. Furthermore, bidders are asked to bid service hour rates. The proposed contract will be in effect for two (2) years from the date of execution to and including September 30, 2008.

1.2 Classification: This bid proposal and the resulting contract will provide for the purchase of OEM Fairbanks Morse Pump Parts and labor rates for services of said equipment. Suppliers are to state labor rates for service on Page 5 (PROPOSAL). Furthermore, bidders are asked to state list price discount for replacement/repair parts for the models listed in Section 3.4, and to supply pricing list for standard replacement parts for those models. The division anticipates spending approximately \$250,000.00 annually from this contract.

If you have an interest in receiving this proposal, please FAX this form in its entirety to: Purchasing Office, (614) 645-7051 a complete copy of the specifications will be mailed to those who request the mailing and specifications are also available in person at 50 West Gay Street, Beacon Building - First Floor, Columbus, Ohio, 43215

ORIGINAL PUBLISHING DATE: April 11, 2006

BID OPENING DATE - May 12, 2006 3:00 pm

SA001983 - Environmental Audit RFP

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSAL

FOR ENVIRONMENTAL AUDIT ASSISTANCE FOR THE COUMBUS, OHIO DEPARTMENT OF PUBLIC UTILITIES

The City of Columbus, Ohio is soliciting proposals through the request for proposal (RFP) process to provide for environmental audit assistance for the City of Columbus' Department of Public Utilities. Under the guidance of the City Attorney's Office and the participation of the Regulatory Compliance staff, the operational staff, and an outside consultant, the Department seeks to conduct this audit for all of its key operations involving wastewater, drinking water, and electricity.

The intent of this audit is to assist the Department on several fronts - identify concerns needing immediate resolution, improving ongoing environmental management systems, recommending long term solutions, and establishing regulatory compliance best practices to be managed and continued by the Regulatory Compliance unit. The audit will cover all environmental media under applicable federal, state, and local environmental and homeland security related requirements for each of its facilities. The goal is to implement the audit on a Department-wide basis and to complete the audit within 6 months after initiation of the site visits. Additional specifics concerning qualifications, scope of services, audit locations, evaluation criteria, and submittal requirements are contained in the RFP.

The RFP is available beginning April 6, 2006 by forwarding your request via E-mail to Dominic Hanket at djhanket@columbus.gov or requesting the RFP in person at the Director's Office Fiscal Section Utilities Complex, 910 Dublin Road, Room 4164 Attn: Joe Lombardi, Columbus, Ohio 43215.

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

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

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

All questions shall be submitted in writing to Dominic Hanket, Assistant Director, Regulatory Compliance, Department of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, Ohio 43215, by fax at (614) 645-8019, or by e-mail at djhanket@columbus.gov. There is NO additional information package for this request.

Five (5) copies of the proposal document shall be submitted in a sealed envelope (or envelopes) to Dominic Hanket, Assistant Director, 4th Floor Utilities Complex, 910 Dublin Road, Columbus, Ohio 43215. The envelopes shall be clearly marked on the exterior to denote both the names of the submitting firm and the

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

particular professional services contract for which the proposals are offered.

PRE-BID CONFERENCE

To assist interested contractors in preparing a bid for this request for proposal, the Department will conduct a pre-bid meeting on April 27, 2006 at the 910 Dublin Road Office. Attendance at the pre-bid conference is not mandatory; however, prospective bidders are responsible for obtaining information that was presented and discussed at the conference. Bidders are asked to submit their questions to Dominic J. Hanket via e-mail at djhanket@columbus.gov at least three business days prior to the conference.

SUBMISSION DEADLINE

Final date for submission of proposal documents will be no later than 3:00 PM (EST) Friday May 12, 2006. Any submittals received after that time will not be considered.

CHERYL ROBERTO,
Department of Public Utilities
ORIGINAL PUBLISHING DATE: April 05, 2006

BID OPENING DATE - May 16, 2006 4:00 pm

SA001985 - COMMUNITY WATERSHED STEWARDSHIP PROGRAM

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSAL FOR
THE COMMUNITY WATERSHED STEWARDSHIP PROGRAM

The City of Columbus, Ohio is soliciting proposals through the request for proposal (RFP) process to furnish professional services to the City of Columbus Department of Public Utilities (DPU) for the Community Watershed Stewardship Program.

PROPOSAL PACKAGES

Proposal packages for this solicitation are available beginning April 10, 2006, at the City of Columbus, Department of Public Utilities, 910 Dublin Road, Columbus, OH 43215 Monday through Friday 8:00 am to 4:00 pm. Packages can be picked up at 910 Dublin Road, Room 4164, please ask for Joe Lombardi or Pam Davis. Or by e-mail:

jalombardi@columbus.gov or pkdavis@columbus.gov please include Contact Name, Company Name, Address, City, State, Zip, Phone and Fax.

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

The City of Columbus encourages the participation of City certified minority and female business enterprises. If the offeror does not have minority/female business ("M/FBE") participation in the proposal, an explanation must be given and included with the proposal to satisfy this requirement. (Note: While the participation of certified minority and female owned businesses is encouraged, the level of minority and female participation is not a condition of the bid award). The following equal business opportunity provisions apply to both contractors and subcontractors:

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

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

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

An offeror with an expired compliance number will be given 7 business days after bid submittal to update its contract compliance information. If information has not been updated after 7 business days, the proposal will be deemed non-responsive and not considered in the bid award.

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

Information gathered in the above compliance certification process is monitored by the EBOCO. You may seek assistance in identifying potential M/FBE contractors or checking the status of your compliance number by contacting Tia Roseboro (M/FBE Certification) at 645-2203 or Ginger Cunningham (Contract Compliance) at 645-2192.

PRE-PROPOSAL CONFERENCE:

A pre-proposal conference will be held on Tuesday, April 25, 2006, from 2:00pm - 4:00 pm at 910 Dublin Road, Columbus, OH 43215. This conference is not mandatory, however, interested parties are responsible for obtaining the information that will be presented and discussed.

SUBMISSION DEADLINE

Five (5) copies of the proposal shall be submitted in a sealed envelope clearly marked with the name of the offeror and the proposal title to Frances Beasley, Assistant Director for Environmental Policy and Planning, Department of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, OH 43215

Final date for submission shall be no later than 4:00 p.m. (EST) Tuesday, May 16, 2006. Submittals received after that time will not be considered.

All questions shall be submitted in writing to Frances Beasley, Assistant Director for Environmental Policy and Planning, Department of Public Utilities, 910 Dublin Road, 4th Floor, Columbus, OH 43215, by fax at (614) 645-8019 or by email to febeasley@columbus.gov.

CHERYL ROBERTO, DIRECTOR

Department of Public Utilities

SUBMITTAL REQUIREMENTS

The following information shall be included in the submittal:

1. Statement of Qualifications of your organization and any proposed partners
2. Location of local office, identification of project manager and primary staff and their business location during the project
3. City of Columbus Contract Compliance Number (CCN) for your organization and any proposed subcontractors. For those not holding a valid CCCN, please submit a copy of the completed, submitted Contract Compliance Certification Application
4. Proposed project schedule relative to the Notice to Proceed
5. Project Budget
6. Project Approach
7. Five (5) identical copies of the proposal shall be submitted

Evaluation Criteria

Submissions will be evaluated by the Evaluation Committee based on the following criteria and rating values:

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1. 25 Points - OEPA 319 Watershed Group status in the watershed being served; has knowledge of watershed demographics and relationships with community leaders and watershed residents; OEPA endorsed Watershed Action Plan is being implemented in the watershed; activities are integrated into existing community or watershed plans
2. 25 Points - Proposal addresses criteria of the City's anticipated MS4 Permit (currently available in draft form); builds upon DPU programs and services
3. 20 Points - Proposal identifies and addresses the needs of the target audience; proposal is clearly written and succinct; time lines are reasonable, goals are clear and objectives are measurable
4. 20 Points - Successful completion or lead on similar projects, specific experience in public and or environmental education and outreach activities. Please be specific and provide examples of work on similar projects
5. 10 Points - Local Workforce
At least 90% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date the proposal is submitted (10).
 - a. At least 75% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date the proposal is submitted (8).
 - b. At least 90% of the Team's labor will be performed in an office location within Franklin County but outside of the Columbus Corporate limits on the date the proposal is submitted (8).
 - c. At least 50% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date the proposal is submitted (5).

Total Points 100

ORIGINAL PUBLISHING DATE: April 06, 2006

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: PN0021-2006

Drafting Date: 01/18/2006

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Brewery District Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly meetings of the Brewery District Commission will be held on the dates listed below at 6:15 p.m. at 109 N. Front Street, Columbus, Ohio 43215, in the ground floor Community Training Center. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Application Deadlines	Hearing Dates
January 19, 2006	February 2, 2006
February 16, 2006	March 2, 2006
March 23, 2006	April 6, 2006
April 20, 2006	May 4, 2006
May 18, 2006	June 1, 2006
June 22, 2006	July 6, 2006
July 20, 2006	August 3, 2006
August 24, 2006	September 7, 2006
September 21, 2006	October 5, 2006
October 19, 2006	November 2, 2006
November 22, 2006	December 7, 2006
December 21, 2006	January 4, 2007
January 18, 2007	February 1, 2007

Legislation Number: PN0022-2006

Drafting Date: 01/18/2006

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Victorian Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly meetings of the Victorian Village Commission will be held on the dates listed below at 6:15 p.m. at 109 N. Front Street, Columbus, Ohio 43215, in the ground floor Community Training Center. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation

Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Application Deadlines	Hearing Dates
January 26, 2006	February 9, 2006
February 23, 2006	March 9, 2006
March 30, 2006	April 13, 2006
April 27, 2006	May 11, 2006
May 25, 2006	June 8, 2006
June 29, 2006	July 13, 2006
July 27, 2006	August 10, 2006
August 31, 2006	September 14, 2006
September 28, 2006	October 12, 2006
October 26, 2006	November 9, 2006
November 30, 2006	December 14, 2006
December 28, 2006	January 11, 2007
January 25, 2007	February 8, 2007

Legislation Number: PN0023-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Historic Resources Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly meetings of the Historic Resources Commission will be held on the dates listed below at 6:15 p.m. at 109 N. Front Street, Columbus, Ohio 43215, in the ground floor Community Training Center. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Application Deadlines	Hearing Dates
February 2, 2006	February 16, 2006
March 2, 2006	March 16, 2006
April 6, 2006	April 20, 2006
May 4, 2006	May 18, 2006
June 1, 2006	June 15, 2006
July 6, 2006	July 20, 2006
August 3, 2006	August 17, 2006
September 7, 2006	September 21, 2006
October 5, 2006	October 19, 2006
November 2, 2006	November 16, 2006
December 7, 2006	December 21, 2006
January 4, 2007	January 18, 2007

Legislation Number: PN0024-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Italian Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly meetings of the Italian Village Commission will be held on the dates listed below at 6:15 p.m. at 109 N. Front Street, Columbus, Ohio 43215, in the ground floor Community Training Center. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Application Deadlines	Hearing Dates
January 3, 2006	January 17, 2006
February 7, 2006	February 21, 2006
March 7, 2006	March 21, 2006
April 4, 2006	April 18, 2006
May 2, 2006	May 16, 2006
June 6, 2006	June 20, 2006
July 3, 2006	July 18, 2006
August 1, 2006	August 15, 2006
September 5, 2006	September 19, 2006
October 3, 2006	October 17, 2006
November 7, 2006	November 21, 2006
December 5, 2006	December 19, 2006
January 2, 2007	January 16, 2007

Legislation Number: PN0025-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: German Village Commission 2006 Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly meetings of the German Village Commission will be held on the dates listed below at 4:00 p.m. the German Village Meeting Haus, 588 S. Third Street, Columbus, Ohio 43215. Copies of the agenda may be obtained by calling 645-8620 or by e-mail at bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Application Deadlines	Hearing Dates
December 20, 2005	January 3, 2006
January 24, 2006	February 7, 2006
February 21, 2006	March 7, 2006
March 21, 2006	April 4, 2006
April 18, 2006	May 2, 2006
May 23, 2006	June 6, 2006
June 20, 2006	July 11, 2006
July 18, 2006	August 1, 2006
August 22, 2006	September 12, 2006
September 19, 2006	October 3, 2006
October 24, 2006	November 14, 2006
November 21, 2006	December 5, 2006
December 19, 2006	January 9, 2007
January 23, 2007	February 6, 2007

Legislation Number: PN0026-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Historic Resources Commission 2006 Business Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly business meetings of the Historic Resources Commission will be held on the dates listed below at 12:00 noon. at 109 N. Front Street, Columbus, Ohio 43215, in the 1st Floor Conference Room. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Business Meeting Dates

- January 12, 2006
- February 9, 2006
- March 9, 2006
- April 13, 2006
- May 11, 2006
- June 8, 2006
- July 13, 2006
- August 10, 2006
- September 14, 2006
- October 12, 2006
- November 9, 2006
- December 14, 2006

Legislation Number: PN0027-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Italian Village Commission 2006 Business Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly business meetings of the Italian Village Commission will be held on the dates listed below at 12:00 noon. at 109 N. Front Street, Columbus, Ohio 43215, in the 1st Floor Conference Room. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to “Sign” this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Business Meeting Dates

- January 10, 2006
- February 14, 2006
- March 14, 2006
- April 11, 2006
- May 9, 2006
- June 13, 2006
- July 11, 2006
- August 8, 2006
- September 12, 2006
- October 10, 2006
- November 14, 2006
- December 12, 2006

Legislation Number: PN0028-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Victorian Village Commission 2006 Business Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly business meetings of the Victorian Village Commission will be held on the dates listed below at 12:00 noon. at 109 N. Front Street, Columbus, Ohio 43215, in the 1st Floor Conference Room. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to “Sign” this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Business Meeting Dates

- January 5, 2006
- February 2 2006

March 2, 2006
April 6, 2006
May 4, 2006
June 1, 2006
July 6, 2006
August 3, 2006
September 7, 2006
October 5 2006
November 2 2006
December 7, 2006

Legislation Number: PN0029-2006

Drafting Date: 01/18/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: German Village Commission 2006 Business Meeting Schedule

Contact Name: Brenda Moore

Contact Telephone Number: 614-645-8620

Contact Email Address: bgmoore@columbus.gov

Body

The 2006 regular monthly business meetings of the German Village Commission will be held on the dates listed below at 12:00 noon. at 109 N. Front Street, Columbus, Ohio 43215, in the 1st Floor Conference Room. Copies of the agenda may be obtained by calling 645-8620 or by e-mail bgmoore@columbus.gov. A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Historic Preservation Office is made aware of this need and given a reasonable notice of at least forty-eight (48) hours prior to the scheduled meeting time. To schedule an interpreter, please call 645-8620 or TDD 645-6802.

Business Meeting Dates

January 31, 2006
February 28, 2006
March 28, 2006
April 25, 2006
May 30, 2006
June 27, 2006
July 25, 2006
August 29, 2006
September 26, 2006
October 31 2006
November 28, 2006
December 26, 2006

Legislation Number: PN0038-2006

Drafting Date: 01/25/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Southwest Area Commission 2006 Meeting Schedule

Contact Name: Bonita Lee
Contact Telephone Number: 614-645-7964
Contact Email Address: btle@columbus.gov

Body

The Southwest Area Commission meets on the third Wednesday each month at New Horizons Church, 1663 Harrisburg Pike with the exception that the commission does not meet in December. For more information contact Bonita Lee at btle@columbus.gov.

2006 Meeting Schedule:

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

Legislation Number: PN0039-2006

Drafting Date: 01/25/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Greater Hilltop Area Commission 2006 Meeting Schedule

Contact Name: Bonita Lee
Contact Telephone Number: 614-645-8620
Contact Email Address: btle@columbus.gov

Body

The Greater Hilltop Area Commission meets on the first Tuesday of each month at the Hilltop Branch Library, 511 S. Hague Avenue at 7:00 p.m. with the exception of July (Independence Day) and November (Election Day). For more information contact Bonita Lee at btle@columbus.gov.

February 7
March 7
April 4
May 2
June 6
July 11
August 1
September 5
October 3
November 14
December 5

Legislation Number: PN0060-2005

Drafting Date: 02/23/2005

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Published Columbus City Health Code

Contact Name: Richard Hicks

Contact Telephone Number: 654-6189

Contact Email Address: rickh@columbus.gov

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

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

<http://www.publichealth.columbus.gov/>

Legislation Number: PN0075-2006

Drafting Date: 04/05/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Communications 4/15/06

Contact Name: Kim Taylor

Contact Telephone Number: 645-8623

Contact Email Address: ketaylor@columbus.gov

Body

THE FOLLOWING COMMUNICATIONS WERE RECEIVED IN THE CITY CLERK'S OFFICE AS OF WEDNESDAY, APRIL 12, 2006:

New Type: C1, C2

To: WMRK Inc
DBA Alum Creek Drive Thru
1100 Alum Creek Drive
Columbus, Ohio 43209
permit # 9726310

New Type: C1, C2

To: Wine Gallery Polaris LLC
DBA Wine Gallery Polaris
1500 Polaris Parkway Suite 560
Columbus, Ohio 43240
permit # 96908510005

New Type: D2

To: Zacapu LLC
DBA El Acapulco
& Patio
2127 Polaris Pkwy
Columbus, Ohio 43240
permit # 9873852

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

To: La Clave LLC
DBA Fabric Lounge
40 E Long St
Columbus, Ohio 43215
From: Red Zone Ltd
DBA Fabric
Bldgs 1, 2, 3, 4 & Bsmt & 1st Fl & Mezz

40 E Long St & Patios
Columbus, Ohio 43215
permit # 4956875

Transfer Type: D5, D6
To: Movie Tavern Partners LP
3773 Ridge Mill Dr
Columbus, Ohio 43026
From: Caribbean Inc
DBA South Beach
1748 E Dublin Granville Rd & Patio
Columbus, Ohio 43229
Deborah Carter
permit # 62035470015

Transfer Type: D2, D2X, D3, D3A, D6
To: Boma Bar of Modern Art LLC
Boma the Bar of Modern Art
583 E Broad St
Columbus, Ohio 43215
From: John W Barry Co Inc
DBA Bumpers
1138 Bethel Rd & Patio
Columbus, Ohio 43220
John Barry
permit # 0804998

Transfer Type: C1, D2, D6
To: Wine Shop Acquisition Inc
DBA Twisted Vine
1816 W 5th Av
Columbus, Ohio 43212
From: Albert Stewart Co
DBA Stewarts Wine Shop
1816 W 5th Av
Columbus, Ohio 43212
permit # 9692004

Transfer Type: C1, C2
To: HMAI Inc
DBA Westerville Carryout
5476 Westerville Rd
Columbus, Westerville, Ohio 43081
From: JNYBL Inc
DBA Westerville Carryout
5476 Westerville Rd
Columbus, Westerville, Ohio 43081
permit # 3877699

Transfer Type: C1, C2
To: East Side Market LLC
DBA East Side Market
2110 Leonard Av 1st Fl & Bsmt
Columbus, Ohio 43219

From: Linda Grogg
2110 Leonard Av 1st Fl & Bsmt
Columbus, Ohio 43219
permit # 2404515

Transfer Type: C1
To: Norton Sullivant Inc
385 Norton Rd
Columbus, ohio 43228
From: 385 Norton Rd Inc
DBA Citgo at Norton
385 Norton Rd
Columbus, Ohio 43228
permit # 6453660

Transfer Type: D5
To: Puterbaugh Enterprises Inc
2123-27 Eakin Rd
Columbus, Ohio 43223
From: MMB Inc
DBA Two Rascals Pub
2123-27 Eakin Rd
Columbus, Ohio 43223
permit # 7124920

Transfer Type: D5, D6
To: 2903 Lattimore Inc
2903 E 5th Av 1st Fl
Columbus, Ohio 43215
From: Jacqueline A Dennis
DBA Jazzy Js
2903 E 5th Av 1st Fl
Columbus, Ohio 43219
permit # 9115418

Stock Type: D5, D6
To: Bethel Host Inc
DBA Texas Roadhouse
1540 Bethel Rd
Columbus, Ohio 43220
permit # 0669603

Stock Type: D5, D6
To: Haru Inc
DBA Cocktails Lounge
128 Dillmont Dr & Patio
Columbus, Ohio 43235
permit # 3648333

Advertise: 4/15/06
Return: 4/28/06

Legislation Number: PN0076-2006

Drafting Date: 04/05/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Graphics Commission April Meeting Agenda

Contact Name: Pam Dawley

Contact Telephone Number: 614-645-2204

Contact Email Address: pjdawley@columbus.gov

Body

GRAPHICS COMMISSION AGENDA

CITY OF COLUMBUS, OHIO

APRIL 18, 2006

The City Graphics Commission will hold a public hearing on TUESDAY, APRIL 18, 2006 at 4:15 p.m. in the First Floor Hearing Room, Building and Development Services Section, 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.

SIGN LANGUAGE INTERPRETER: A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Building and Development Services Section is made aware of this need and given a reasonable notice of at least four (4) hours prior to the scheduled meeting time. To schedule an interpreter, please call 614-645-6373 or TDD 614-645-3293.

1. ODS No.: 06320-00020

Location: 1600 WATERMARK DRIVE, 43215, located at the northwest corner of Watermark Dr. & Grandview Ave.

Area Comm./Civic: None

Existing Zoning: M, Manufacturing

Request: Miscellaneous Graphic Permit

3375.12, Graphics requiring graphics commission approval. To permit the installation of a promotional banner.

Proposed Use: An office building.

Applicant:

Continental Realty

150 E. Broad St.

Columbus, Ohio 43215

Property Owner:

H.B. Showe Builders of Florida

45 N. Fourth St.

Suite 200

Columbus, Ohio 43215

Attorney/Agent:

Lehner Signs, Inc.

2983 Switzer Ave.
Columbus, Ohio 43219

The names and addresses of the adjacent property owners hereby notified were furnished by the applicant. You are not obligated to attend this meeting; however, you must be notified in accordance with law so that you can express your approval or disapproval of the variance or special permit, if you care to do so.

2. ODS No.: 06320-00019

Location: 1801 WATERMARK DRIVE, 43215, located on the island in the quarry commonly referred to as "Broadcast Lake", west of Grandview Ave. and south of Dublin Rd. off of Watermark Dr.

Area Comm./Civic: None

Existing Zoning: M, Manufacturing

Request: Miscellaneous Graphic Permit
3375.12, Graphics requiring graphics commission approval. To permit the installation of a promotional banner.

Proposed Use: An office building.

Applicant:
Daimler Group, Inc.
1533 Lake Shore Dr.
Columbus, Ohio 43204

Property Owner:
H2O Island, L.L.C.
1533 Lake Shore Dr.
Columbus, Ohio 43204

Attorney/Agent:
Lehner Signs, Inc.
2983 Switzer Ave.
Columbus, Ohio 43219

The names and addresses of the adjacent property owners hereby notified were furnished by the applicant. You are not obligated to attend this meeting; however, you must be notified in accordance with law so that you can express your approval or disapproval of the variance or special permit, if you care to do so.

3. ODS No.: 06320-00002

Location: 2539 BILLINGSLEY ROAD, 43235, located on the south side of Billingsley Rd., at the terminus of Shirlington Dr.

Area Comm./Civic: Far Northwest Coalition

Existing Zoning: L-C-4, Commercial

Request: Graphics Plan & Miscellaneous Permit
3375.12, Graphics requiring graphics commission approval. To adopt a graphics plan and to obtain a miscellaneous permit

for a promotional banner.

Proposed Use: A car dealership.

Applicant:

Dan Tobin Pontiac-Buick-G.M.C., Inc.
2539 Billingsley Rd.
Columbus, Ohio 43235

Property Owner:

2539 Billingsley Rd. L.L.C.
2539 Billingsley Rd.
Columbus, Ohio 43235

Attorney/Agent:

Daniel H. Schoedinger
52 E. Gay St.
Columbus, Ohio 43215

The names and addresses of the adjacent property owners hereby notified were furnished by the applicant. You are not obligated to attend this meeting; however, you must be notified in accordance with law so that you can express your approval or disapproval of the variance or special permit, if you care to do so.

4. ODS No.: 06320-00003

Location: 1158 HAGUE AVENUE, , located at the southeast corner of Abbot's Cove Dr. (a private street) and Hague Ave.

Area Comm./Civic: None

Existing Zoning: ARLD, Apartment Residential

Request: Special Permit

3378.01, General provisions. To install a 64 sq. ft., non-illuminated ground sign at an off-premises site for an apartment complex.

Proposed Use: An apartment complex.

Applicant:

Greg Kitzmiller
c/o Great Impressions
3800 Agler Rd.
Columbus, Ohio 43219

Property Owner:

Belper Company
370 S. 5th St.
Columbus, Ohio 43215

The names and addresses of the adjacent property owners hereby notified were furnished by the applicant. You are not obligated to attend this meeting; however, you must be notified in accordance with law so that you can express your approval or disapproval of the variance or special permit, if you care to do so.

Legislation Number: PN0077-2006

Drafting Date: 04/05/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Columbus Building Commission April Meeting Agenda

Contact Name: Barbara Eastman

Contact Telephone Number: 614-645-6416

Contact Email Address: baeastman@columbus.gov

Body

COLUMBUS BUILDING COMMISSION AGENDA

APRIL 18, 2006 - 1:00 p.m.

757 CAROLYN AVENUE

HEARING ROOM - LOWER LEVEL

1. APPROVAL OF FEBRUARY 21, 2006 MEETING MINUTES

2. Continuation: ADJUDICATION ORDER: A/O2006-005SC

Applicant: Michael Duffy

Address: 239 Buttles Avenue

Appeal: Number and placement of electrical receptacles

APPEAL OF BUILDING ORDER #05415-00000-00704

Address: 2384-2386 W. Broad Street

Applicant: Claymore Real Estate Investments, Ltd.

William Joseph Rees, Esq.

3. ITEMS FROM THE FLOOR (as approved by the Board)

A sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Building Services Division is made aware of this need and given a reasonable notice of at least four (4) hours before the scheduled meeting time. To schedule an interpreter, please call 645-6079 or TDD 645-3293. Should you have any questions regarding this policy, please contact the City of Columbus, Human Resources Department, at 645-6373.

Legislation Number: PN0078-2006

Drafting Date: 04/05/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Building Services Approved Testing Agency Public Notice

Contact Name: Paul Freedman

Contact Telephone Number: 614-645-0704

Contact Email Address: pmfreedman@columbus.gov

Body

Public Notice

Building Services Division

Department of Development

Pursuant to Columbus City Codes Section 4101.01(c), the International Code Council (ICC), Contractor Examination

Services, 900 Montclair Road, Birmingham, AL 35213-1206 (1-877-783-3926) is an "Approved testing agency" for the purpose of providing examinations for the testing of Journeyman Plumbers and/or Sewer Contractors to qualify for City of Columbus licensing with the Department.

BY:

Larry J. Caito, Secretary
Board of Review of Plumbing and Sewer Contractors and of Journeyman Plumbers
Building Services Division

Charles Boshane
Interim Chief Building Official
Building Services Division

Mark F. Brumenschenkel
Administrator
Building Services Division

Legislation Number: PN0079-2006

Drafting Date: 04/06/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Department of Public Safety Vehicle for Hire Rules and Regulations

Contact Name: Sharon K. Gadd, License Section Manager

Contact Telephone Number: 614-645-6009

Contact Email Address: skgadd@columbus.gov

Body

Issuance of Livery Owner Licenses

A livery owner may license and maintain one or more vehicles provided the vehicle to be licensed meets all safety and vehicle standards set forth in the Vehicle for Hire Rules and Regulation, and provided that the owner has complied with all licensing requirements set forth in Section 593 of Columbus City Codes.

Livery Vehicle Age

No license shall be issued or transferred to any livery vehicle that is older than four (4) vehicle years. Vehicle year shall be determined by the Vehicle Identification Number and shall be effective November 1 thru October 31 each year.

Term of Vehicle Operation

No livery vehicle shall be licensed to operate for more than six (6) vehicle years.

Temporary Livery License

These rules and regulations shall not apply to temporary licenses issued pursuant to Section 593.21 of Columbus City Codes, 1959.

Exemptions

The vehicle age requirement shall not apply to the following:

1. Busses defined as motor vehicles designed for the carrying of sixteen (16) or more passengers and used for the transportation of persons for hire.
2. Classic vehicles older than twenty-five (25) vehicle years may petition the Vehicle for Hire Board for a license. Issuance shall be at the discretion of the Board.
3. Wheelchair accessible vans.

Legislation Number: PN0080-2006

Drafting Date: 04/12/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: replace with non-bold public notice title

Contact Name: replace with non-bold contact name

Contact Telephone Number: replace with non-bold contact telephone number

Contact Email Address: replace with non-bold contact email address

Body

The Administrator of the Division of Sewerage and Drainage announces intent to issue a wastewater discharge permit to the below listed companies on or about May 1, 2006. The Draft Permits will be available for review at: City of Columbus Pretreatment Section, 1250 Fairwood Avenue, Suite 186, Columbus, OH 43206-3372 on weekdays between the hours of 7:30 a.m. to 4:30 p.m. beginning Monday, April 17, 2006. FAX: (614) 645-0227. The Administrator will accept written comments on the Draft Permits until 5:00 p.m., Sunday, April 30, 2006 at the above location. This Notice is made according to Columbus City Code Chapter 1145.44 (B). NAME and COMPANY ADDRESS: Clark Grave Vault Company, 375 East Fifth Avenue, Columbus OH 43201. Columbus Production Painting, Inc., 2087 Hendrix Drive, Grove City OH 43123. Griffin Wheel Company, 3900 Bixby Road, Groveport OH 43125. SWACO Phoenix Golf Links, 3299 Jackson Pike, Grove City OH 43123. Columbus Steel Drum, 1385 Blatt Boulevard, Blacklick OH 43004.

Legislation Number: PN0081-2006

Drafting Date: 04/12/2006

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: City Council Zoning Agenda for 4/24/2006

Contact Name: Adam Knowlden

Contact Telephone Number: (614) 645-4605

Contact Email Address: apknowlden@columbus.gov

Body

REGULAR MEETING NO. 20

CITY COUNCIL (ZONING)

APRIL 24, 2006

6:30 P.M.

COUNCIL CHAMBERS

ROLL CALL

READING AND DISPOSAL OF THE JOURNAL

EMERGENCY, TABLED AND 2ND READING OF 30 DAY LEGISLATION

ZONING: MENTEL, CHR. BOYCE HABASH HUDSON O'SHAUGHNESSY TAVARES THOMAS

0290-2006

To grant a Variance from the provisions of Sections 3332.037, R-2F, residential district; 3332.14 area district requirements; and 3332.21(E), Building lines; 3332.25, Maximum side yard required; 3332.26, Minimum side yard required; 3342.16, Parking lot; 3342.23, Striping and marking; 3342.06, Aisle; 3342.15, Maneuvering; and 3342.17, Parking lot screening for the property located at 518-524 MOHAWK STREET (43206), to permit an existing three-family dwelling with reduced development standards in the R-2F, Residential District (Council Variance #CV05-064).

0382-2006

To rezone 1386 FRANK ROAD (43223), being 0.41± acres located on the north side of Frank Road, 400± feet east of Finland Avenue, From: R, Rural District, To: L-C-4, Limited Commercial District (Rezoning # Z05-088).

0600-2006

To grant a Variance from the provisions of Section 3332.035, R-3, Residential District of the Columbus City codes for the property located at 172 OVERBROOK DRIVE (43214), to permit a two-family dwelling in the R-3, Residential District (Council Variance # CV06-002).

0653-2006

To rezone 5353 CLEVELAND AVENUE (43231), being 0.83± acres located on the west side of Cleveland Avenue, 144± feet south of Teakwood Drive, From: R-1, Residential District, To: L-C-2, Limited Commercial District (Rezoning # Z05-093).

0625-2006

To rezone 5598 OLENTANGY RIVER ROAD (43235), being 4.38± acres located east of the intersection of Olentangy River Road and Meeklyn Drive, From: R, Rural, RR, Rural Residential, LRR, Limited Rural Residential, and R-1, Residential Districts, To: L-R-1, Limited Residential District (Rezoning # Z05-031).

2047-2005

To rezone 4706 WESTERVILLE ROAD (43231), being 2.69± acres located on the east side Westerville Road, 277± feet north of Westerville Woods Drive, From: R-1, Residential District To: L-M, Limited Manufacturing District (Rezoning # Z05-034).

(TABLED 12/5/2005)

2058-2005

To grant a Variance from the provisions of Sections 3332.039, R-4, Residential district; 3332.25, Maximum side yard required; 3332.26, Minimum side yard permitted; and 3342.28, Minimum number of parking spaces required of the Columbus City codes; for the property located at 325 WEST EIGHTH AVENUE (43201), to allow a temporary medical administration office with reduced development standards in the R-4, Residential District (Council Variance # CV05-054).

(TABLED 4/3/2006)

Legislation Number: PN0082-2006

Drafting Date: 04/12/2006

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: Board of Zoning Adjustment April Meeting Agenda

Contact Name: Denise Powers

Contact Telephone Number: 614-645-1788

Contact Email Address: dapowers@columbus.gov

Body

BOARD OF ZONING ADJUSTMENT AGENDA

CITY OF COLUMBUS, OHIO

APRIL 25, 2006

The Columbus Board of Zoning Adjustment will hold a public hearing on the following applications on TUESDAY, APRIL 25, 2006 at 6:00 P.M. in the First Floor Hearing Room of the Building Services Division, 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.

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

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

THE FOLLOWING CASES WILL BE HEARD BEGINNING AT 6:00 P.M., AFTER ANY APPEAL(S):

1. ODS No.: 06310-00001

Location: 642 SOUTH 9TH STREET (43206), located at the southeast corner of South 9th Street and East Beck Street.

Area Comm./Civic: Schumacher Place Civic Association

Existing Zoning: R-2F, Residential District

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

1. 3332.05, Area District lot width requirements. To reduce the minimum width of a lot from 50 feet to 34 feet.
2. 3332.14, R-2F Area District requirements. To reduce the minimum lot area from 6000 square feet to 3162 square feet.
3. 3332.21, Building lines. To reduce the building line from 10 feet to not less than 7 feet along East Beck Street.
4. 3332.30, Vision clearance. To reduce or obstruct the clear vision triangle at an intersection.

Proposal: To allow a future lot split for the construction of a single-family dwelling on the newly created parcel.

Applicant(s):

Matt Hatem

222 Center St.

Groveport, OH 43125

Property Owner(s):

O+I Realty, LLC

870 S. 5th St.

Columbus, OH 43206

Case Planner: Denise Powers, 645-1788

E-mail: DAPowers@columbus.gov

2. ODS No.: 06310-00008

Location: 161 JACKSON STREET (43206), located at the southeast corner of Jackson Street and Rader Alley, between South 4th and Mohawk Streets.

Area Comm./Civic: German Village Commission

Existing Zoning: R-2F, Residential District

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

1. 3342.28, Minimum number of parking spaces required. To reduce the minimum number of off-street parking spaces required from 2 to 0.

Proposal: To convert an existing one-car attached garage and carport to living space.

Applicant(s):

Robert M. Quayle
Clear Choice Building & Renovations Inc.
5266 Loeffler Dr.
Groveport, OH 43125

Property Owner(s):

Barbara Elsass
161 Jackson St.
Columbus, OH 43206

Case Planner: Denise Powers, 645-1788

E-mail: DAPowers@columbus.gov

3. ODS No.: 06310-00010

Location: 2511 MCCUTCHEON ROAD (43219), located on the south side of McCutcheon Rd., approximately 550 ft. east of Oak Spring Ct.

Area Comm./Civic: Northeast Area Commission

Existing Zoning: R-1, Residential District

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

1. 3342.26, Wheel stop device. To not provide wheel stop devices for parking spaces.
2. 3342.15, Maneuvering. To allow maneuvering to parking space(s) to occur between the street right-of-way line and the parking setback line. Also, to allow inadequate maneuvering area behind head-in parking spaces.
3. 3342.06, Aisle. To provide an aisle that is of inadequate width to serve a parking lot.
4. 3342.19, Parking space. To allow parking spaces between the parking setback line and the street right-of-way line without meeting the stacking requirement. Also, to provide parking spaces at less than the minimum 9 ft. x 18 ft. dimensions.
5. 3342.17, Parking lot screening. To permit an owner of a residential lot that includes a parking lot to not provide the required landscape screening between the parking lot and the adjacent residential lot.
6. 3342.23, Striping and marking. To permit an owner of a residential lot that includes a parking lot to not stripe/mark the

lot.

Proposal: To establish a parking lot for a single-family dwelling used for a wedding chapel business.

Applicant(s):

Vicki A. Bennett
2511 McCutcheon Rd.
Columbus, Ohio 43219

Property Owner(s): Same as applicant.

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@columbus.gov

4. ODS No.: 06310-00011

Location: 60 WAGGONER ROAD (43068), located on the east side of Waggoner Rd., approximately 350 ft. north of E. Broad St.

Area Comm./Civic: None

Existing Zoning: LC-4, Commercial District

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

1. 3342.28, Minimum number of parking spaces required. To reduce the required number of parking spaces from 153 to 21 (132 spaces).
2. 3342.06, Aisle. To reduce the minimum width of an aisle serving a parking lot with 90 degree parking from 20 ft. to 4 ft. (16 ft.).
3. 3342.15, Maneuvering. To not provide sufficient maneuvering to access 21 parking spaces along the east side of the building.

Proposal: To construct a 17,200 sq. ft. strip shopping center building.

Applicant(s):

Northstar Development Group, L.L.C.
c/o Jackson B. Reynolds
Smith & Hale
37 W. Broad St.; Suite 725
Columbus, Ohio 43215

Property Owner(s):

Meijer Realty Company
2929 Walker Ave., N.W.
Grand Rapids, Michigan 49544

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@columbus.gov

5. ODS No.: 06310-00012

Location: 3900 WINDING TWIG DRIVE (43110), located on the east side of Winding Twig Drive, 100± feet north of Winding Path Drive.

Area Comm./Civic: Southeast Community Coalition

Existing Zoning: PUD-6, Planned Unit Development District

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

1. 3332.27, Rear yard. To reduce the minimum rear yard from 25% of the total lot area to 14%.

Proposal: To construct a single-family dwelling.

Applicant(s):

Beazer Homes (f.k.a. Crossman Communities of Ohio)
c/o Laura MacGregor Comek, Esq.
Crabbe, Brown & James, LLP
500 S. Front St., Ste. 1200
Columbus, OH 43215

Property Owner(s):

Crossman Communities of Ohio, Inc. (n.k.a. Beazer Homes)
c/o Laura MacGregor Comek, Esq.
Crabbe, Brown & James, LLP
500 S. Front St., Ste. 1200
Columbus, OH 43215

Case Planner: Denise Powers, 645-1788

E-mail: DAPowers@columbus.gov

6. ODS No.: 06310-00014

Location: 1747 EAST BROAD STREET (43203), located on the south side of East Broad Street, 300± feet west of Nelson Road.

Area Comm./Civic: Near East Area Commission

Existing Zoning: R, Rural District

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

1. 3390.02, No temporary use permit required. To allow a temporary assembly tent on a residentially zoned parcel, not in conjunction with an existing religious, educational or fraternal organization and for a period to exceed thirty (30) days.

Proposal: To erect a temporary education and special events tent for the 2006 season.

Applicant(s):

Franklin Park Conservatory Joint Recreation District
c/o Paul Redman
Executive Director of Franklin Park Conservatory
1747 E. Broad St.
Columbus, OH 43203

Property Owner(s): Applicant

Case Planner: Denise Powers, 645-1788

E-mail: DAPowers@columbus.gov

7. ODS No.: 06310-00015

Location: 39 SOUTH CENTRAL AVENUE (43220), located on the west side of Central Ave., at the terminus of W. Town St.

Area Comm./Civic: Franklinton Area Commission

Existing Zoning: AR-3, Apartment Residential District

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

1. 3342.28, Minimum number of parking spaces required. To reduce the required number of parking spaces from 200 to 100.

Proposal: To raze an existing apartment complex and construct 100 new apartments.

Applicant(s):

Columbus Metropolitan Housing Authority
c/o Donald Plank
Plank & Brahm
145 E. Rich St.
Columbus, Ohio 43215

Property Owner(s): Same as applicant.

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@columbus.gov

8. ODS No.: 06310-00016

Location: 783 SOUTH 5TH STREET (43206), located on the west side of South 5th Street, 30± feet south of Columbus Street.

Area Comm./Civic: German Village Commission

Existing Zoning: R-2F, Residential District

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

1. 3332.18, Basis of computing area. To increase the maximum lot area allowed to be covered by building from 50% to 64%.

2. 3332.27, Rear yard. To reduce the minimum rear yard from 25% of the total lot area to zero.

Proposal: To raze a garage and carport and rebuild a two-car garage with living space above.

Applicant(s):

Lenore & Hal Schneiderman
783 S. 5th St.
Columbus, OH 43206

Property Owner(s): Applicants

Case Planner: Denise Powers, 645-1788

E-mail: DAPowers@columbus.gov

THE FOLLOWING CASES WILL NOT BE HEARD BEFORE 7:00 P.M.:

9. ODS No.: 06310-00017

Location: 450 EAST BECK STREET (43206), located on the north side of Beck Street, approximately 140 feet east of South Ninth Street.

Area Comm./Civic: Schumacher Place Neighborhood Association

Existing Zoning: R2F, Residential District

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

1. 3332.26, Minimum side yard permitted. To reduce the minimum side yard from 3' to .6'.

Proposal: The applicant proposes to rebuild a garage in the same foot print as the previous garage.

Applicant(s):

Campbell Builders Inc.
7433 Hill Road
Canal Winchester, Ohio 43110

Property Owner(s):

Heather Mills
416 Stewart Ave.
Columbus, Ohio 43206

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@columbus.gov

10. ODS No.: 06310-00018

Location: 975 WORTHINGTON WOODS LOOP ROAD (43085), located on the south side of Worthington Woods Loop Road, approximately 400 ft. west of Worthington-Galena Rd.

Area Comm./Civic: Far North Columbus Communities Coalition

Existing Zoning: C.P.D., Commercial District

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

1. 3342.28, Minimum number of parking spaces required. To reduce the required number of parking spaces from 11 to 0.

Proposal: To construct a 3,146 sq. ft. office building.

Applicant(s):

Charles M. Allison
c/o Thad T. Rieger
5775 Perimeter Dr., #180
Dublin, Ohio 43017

Property Owner(s):
Infinity Homes, L.L.C.
7373 Bentley Pl.
Westerville, Ohio 43082

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@columbus.gov

11. ODS No.: 06310-00027

Location: 268 CHATHAM ROAD (43214), located on the north side of Chatham Road, 160± feet west of Sharon Avenue.

Area Comm./Civic: Clintonville Area Commission

Existing Zoning: R-3, Residential District

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

1. 3332.26, Minimum side yard permitted. To reduce the minimum side yard permitted for a detached garage from 3 feet to 0.5 foot.
2. 3332.38, Private garage. To increase the maximum allowable height of a detached garage from 15 feet to 18 feet 10 inches.

Proposal: To construct a 420 sq. ft., 18 ft. 10 in. tall, frame, two-car, detached garage.

Applicant(s):
Neil L. Drobny
268 Chatham Rd.
Columbus, OH 43214

Property Owner(s):
Neil L. & Elizabeth A. Drobny
268 Chatham Rd.
Columbus, OH 43214

Case Planner: Denise Powers, 645-1788

E-mail: DAPowers@columbus.gov

12. ODS No.: 06311-00002

Location: 2040 PARSONS AVENUE (43219), located on the east side of Parsons Ave., approximately 400 feet south of Kian Ave.

Area Comm./Civic: Council of South Side Organizations

Existing Zoning: M, Manufacturing District

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

1. 3392.04, Special permit. To allow a junk or salvage yard in an M, Manufacturing District.

Proposal: To operate a salvage yard and recycling plant.

Applicant(s):

I.H. Schlezinger, Inc.
c/o Jill S. Tangeman, Esq.
52 East Gay Street
Columbus, Ohio 43215

Property Owner(s):

Barbara Fabeck, Trustee
PO Box 8249
Columbus, Ohio 43201

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@columbus.gov

HOLDOVER CASES:

13. ODS No.: 05310-00102

Location: 5655 LINWORTH ROAD (43235), located on the west side of Linworth Rd., approximately 500 ft. south of Godown Rd.

Area Comm./Civic: Northwest Civic Association

Existing Zoning: RR, Rural Residential District

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

1. 3342.18, Parking setback line. To reduce the required parking setback from 25 ft. to 14 ft., 8 in. (10 ft., 4 in.).
2. 3342.11, Landscaping. To not provide landscaping in the area of the front yard developed with a turn-around.

Proposal: To allow an existing turn-around to remain and be used only as a turn-around, not for parking.

Applicant(s):

Hugh J. Clippinger, Jr.
5655 Linworth Rd.
Columbus, Ohio 43235

Property Owner(s): Same as Applicant.

Case Planner: Dave Reiss, 645-7973

E-mail: DJReiss@columbus.gov

14. ODS No.: 06310-00005

Location: 900 WEBER ROAD (43211), located at the northeast corner of Weber Road and Pontiac Street.

Area Comm./Civic: North Linden Area Commission

Existing Zoning: C-5, Commercial District

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

1. 3357.04, Building lines in highway oriented commercial districts. To reduce the building setback from 30' to 8.3' to the south and from 25' to 17.2' to the west.
2. 3357.01, C-5 commercial district. To reduce the minimum lot area from 15,000' to 14,820'.
3. 3357.0,1C-5 commercial district. To reduce the minimum lot width of the front building line from 120' to 114'.

Proposal: To erect a new metal canopy above fuel pumps at an existing gas station.

Applicant(s):
Thomas D. Shelby
1592 Granville Street
Columbus, OH 43203

Property Owner(s):
Rabi Abdullah & Shkokani Thafer
900 E. Weber Road
Columbus, OH 43211

Case Planner: Jamie Freise, 645-6350

E-mail: JFFreise@columbus.gov

Legislation Number: PN0211-2005

Drafting Date: 10/07/2005

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: 2006 Meeting Schedule - City of Columbus Records Commission

Contact Name: Thamee Freeze

Contact Telephone Number: 614-645-7293

Contact Email Address: tjfreeze@columbus.gov

Body

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

The regular meetings of the City of Columbus Records Commission for the calendar year 2006 are scheduled as follows:

Monday, February 6, 2006

Monday, May 8, 2006

Monday, September 25, 2006

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

Every effort will be made to adhere to the above schedule, but the City of Columbus Records Commission reserves the right to change the date, time or location of any meeting; or to hold additional meetings. To confirm the meeting date, time

and locations or to obtain agenda information, contact the Office of the City of Columbus Records Commission Coordinator at (614) 645-7293.

Advertise: 10/2005 to 10/2006

Legislation Number: PN0247-2005

Drafting Date: 12/07/2005

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title OFFICIAL NOTICE - CIVIL SERVICE COMMISSION

Notice/Advertisement Title: OFFICIAL NOTICE-CIVIL SERVICE COMMISSION

Contact Name: Lois Washnock

Contact Telephone Number: 614.645.7531

Contact Email Address: Lwashnock1@columbus.gov

Body

OFFICIAL NOTICE

CIVIL SERVICE COMMISSION

COMPETITIVE EXAMINATION ANNOUNCEMENTS

APPLY ON-LINE 24 HOURS A DAY, 7 DAYS A WEEK OR APPLY IN PERSON 9:00 A.M. to 4:00 P.M. MONDAY, WEDNESDAY or THURSDAY.

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