

Columbus City Bulletin

Bulletin #36
September 5, 2009

Proceedings of City Council

Saturday September 5, 2009

SIGNING OF LEGISLATION

(Note: There was no City Council meeting on Monday, August 31, 2009. Subsequently, there is no passed or defeated legislation included in this edition.)

The City Bulletin Official Publication of the City of Columbus

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

City RFPs, RFQs, and Bids

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

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

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

WITHHOLDING OF INCOME TAX: All bidders are advised that in order for a contract to bind the City, each contract must contain the provisions found in Section 361.34 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 \$10,000.00, whichever is less, of the lowest bid submitted by a non-local bidder. A local bidder is a person, corporation or business which (a) has listed its principal place of business as being located within the corporation limits of the City of Columbus or the County of Franklin in official documents filed with Secretary of State, State of Ohio, or a valid vendor's license which indicates its place of business is located within the corporation limits of the City of Columbus or County of Franklin.

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - September 8, 2009 2:00 pm

SA003340 - OCM-RENOV OF FS24 EMERGENCY GENERATOR

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

ADVERTISEMENT FOR BIDS

RENOVATION OF EMERGENCY GENERATOR
FOR FIRE STATION 24,
1585 MORSE ROAD, COLUMBUS, OHIO 43229

1.1 Scope: It is the intent of the City of Columbus, Department of Finance and Management, Office of Construction Management, to obtain formal bids to establish a contract for: RENOVATION OF EMERGENCY GENERATOR FOR FIRE STATION 24, 1585 MORSE ROAD, COLUMBUS, OHIO 43229 for August 17 thru September 8, 2009.

1.2 Classification: Renovation/installation of new emergency generator. This is a single prime project. There will be a pre-bid and site walk thru on Monday, August 17 at 10:00 a.m., at 1585 Morse Road, Columbus, Ohio 43229. This is a prevailing wage project requiring bonding and insurance.

Brief description- replace existing emergency generator with a natural gas emergency generator with associated piping and electrical needs.

Printing- Specifications will be available August 13, at: Key Blue Prints, Inc., 195 E Livingston Avenue, Columbus, Ohio 43215 @ (614) 228-3285 for a nonrefundable \$25.00 fee. Addendums will be issued accordingly.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.
ORIGINAL PUBLISHING DATE: August 29, 2009

BID OPENING DATE - September 9, 2009 3:00 pm

SA003352 - Olentangy River Rd Sanitary Sewer Rehab

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SCOPE: The City of Columbus Department of Public Utilities, Division of Sewerage and Drainage is receiving proposals for 1145 OLENTANGY RIVER ROAD SANITARY SEWER REHABILITATION. Sealed proposals will be received by EMH&T, Inc. at 5500 New Albany Road, Columbus, Ohio 43054 until 3:00 p.m., Local Time, September 9th, 2009, and publicly opened and read at that hour and place.

The work for which proposals are invited consists of various elements involved in the rehabilitation of approximately 613 lineal feet of 24" vitrified clay pipe via Cured-In-Place pipe, the rehabilitation of all associated manholes, bypass pumping, maintenance of traffic, and all other such work that may be necessary to complete the contract in accordance with the plans (CC-15583) and specifications.

All work shall be completed within 90 days from date of the Notice to Proceed

Copies of the bid documents are on file at EMH&T, Inc, 5500 New Albany Road, Columbus, Ohio 43054. Bid packets will be available beginning August 25th, 2009. 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.

CLASSIFICATIONS: Prevailing wage rates apply. A 10% (ten percent) proposal bond and a 100% (One hundred percent) performance bond are required for this bid.

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

ORIGINAL PUBLISHING DATE: August 25, 2009

BID OPENING DATE - September 10, 2009 11:00 am

SA003342 - WATER/ELECTRONIC LOAD CELLS & INDICATORS

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: It is the intent of the City of Columbus, Division of Power and Water, Hap Cremean Water Plant, to obtain formal bids for a one (1) time purchase of Electronic Load Cells and Indicators to convert existing hydraulic type scales and indicators to exact replacement electronic versions used for weighing 1-ton chlorine cylinders in the disinfection stage of the water treatment process.

1.2 Classification: The contract(s) resulting from this bid proposal will provide for the purchase and delivery of fourteen (14) Force Flow Solo G2 Digital Indicators and a quantity of fourteen (14) Force Flow Shear Beam Electronic Load Cell Conversion Kits.

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

ORIGINAL PUBLISHING DATE: August 19, 2009

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003358 - TWO WAY RADIOS AND ACCESSORIES UTC

Scope: It is the intent of the City of Columbus to obtain formal bids to establish an option contract(s) with a "Catalog" firm offer for sale of 800 MHz, UHF and VHF mobile and portable radio equipment and accessories. The City may purchase any item(s) or group of like item(s) in the catalog and/or price list from the successful bidder after a purchase order for the listed items is issued. The City estimates it will spend approximately nine hundred thousand dollars (\$ 900,000) annually under the terms of the resulting contract(s) through September 30, 2012.

Classification: The bidder shall submit its standard published catalog(s) and/or website which must identify equipment with a price lists. The contract(s) resulting from this bid proposal will provide for the option of the purchase and delivery of all models of 800 MHz, UHF and VHF radios, all associated options, extended warranty, accessories and software from the Motorola E CAT sections titled 'Mobile Stations' and 'Portable Radio Telephones'.

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

ORIGINAL PUBLISHING DATE: September 01, 2009

BID OPENING DATE - September 15, 2009 10:00 am

SA003325 - PSYCHOLOGICAL EVALUATIONS

1.1 Scope: It is the intent of the Franklin County Municipal Court, to obtain formal bids to establish a new contract for the purchase of Psychological Evaluations for criminal defendants requiring mental competency, sanity, and other evaluations. The first year of the contract will be 3/1/10-2/28/11

1.2 Classification: Bids are broken down by standared reports, mulitiple reports, hourly rates and other services. The cost is to be given for each year of the contract. Bidders must meet all the specifications listed inthe bid packet.

There will be a pre-bid meeting on July 31, 2009 at 1:00 a.m. in the Judges conference Room, Franklin County Municipal Court, 375 South Hight Street, 10th Floor, Columbus, OH 43215. There is a performance bond required in the amount of 50% of the total amount of the contract.

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

ORIGINAL PUBLISHING DATE: July 17, 2009

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

BID OPENING DATE - September 16, 2009 3:00 pm

SA003355 - CIP 690236 Indianola Ave Trench Drain

SCOPE: The City of Columbus Department of Public Utilities Division of Power and Water is receiving proposals for the 3568 Indianola Avenue Trench Drain. The work for which proposals are invited consists of the installation of approximately 400 linear feet of 6" sanitary sewer, oil / water separator, and 40 linear feet of interior trench drain and associated plumbing and appurtenances, and other such work as may be necessary to complete the contract in accordance with the plans (C-1104) and specifications. All work shall be completed within 30 days from the date of the Notice to Proceed.

CLASSIFICATIONS: There is not a Pre-Bid Conference for this bid. Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (one hundred percent) performance and payment bond are required for this bid. Plans are available to prospective bidders through the office of URS Corporation, 277 W. Nationwide Blvd, Columbus, OH 43215 after August 31, 2009.

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, Columbus, Ohio 43215 until 3:00 p.m., Local Time on Wednesday, September 16, 2009, and publicly read at that hour in Department of Public Utilities Complex 910 Dublin Road, 1st Floor Auditorium, Columbus, OH 43215

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

ORIGINAL PUBLISHING DATE: August 27, 2009

BID OPENING DATE - September 17, 2009 11:00 am

SA003351 - Sewers - Asco Gas Shutoff Valves

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 solicit formal bids to purchase twenty-seven (27) Series 8043 Asco Gas Shutoff Valves for use by the Jackson Pike Wastewater Treatment Plant. These valves will be used on the incinerators for the digested gas supply to the burners at the wastewater treatment plant.

1.2 Classification: This bid proposal and the resulting contract will provide for the purchase and delivery of twenty-seven (27) 2-1/2" N/C/CLOSER Asco Gas Shutoff Valve, Part Number: R8043A87. Alternates that meet or exceed the specifications are acceptable. All installation requirements will be performed by the City of Columbus Jackson Pike Wastewater Treatment Plant personnel.

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

ORIGINAL PUBLISHING DATE: August 21, 2009

SA003353 - CITYWIDE PERSONAL SAFETY PRODUCTS UTC

1.0 SCOPE AND CLASSIFICATION

1.1 Scope: The City of Columbus is obtaining formal bids to establish an option contract(s) with a "Catalog" firm offer for sale for the purchase of various personal safety equipment. The bidder shall submit standard published catalog(s) and/or discounts to the listed prices. The city may purchase like item(s) in the catalog and/or price list from the successful bidder after a purchase order for the listed items is issued. The City estimates it will spend approximately two hundred fifty thousand dollars (\$250,000.00) annually under the terms of this contract for these types of items. This contract will expire June 30, 2011.

1.2 Classification: The contract(s) resulting from this bid proposal will provide an option for the purchase and delivery of various personal safety equipment and products only. The inability of the City to verify pricing on the Proposal Pages or the inability of the bidder to provide its standard published catalog(s) and/or discounts to the listed prices will result in the rejection of the bid. Items considered to be personal safety equipment include products such as the following:

Safety spectacles, safety glasses, lens cleaners, eye wash stations, safety goggles, safety helmets, ear plugs, hearing protection ear muffs, respirators, safety blankets, safety chaps, disposable coveralls, foot and toe guards, various safety gloves, acid suits, lineman boots, safety harness, rescue tripod systems, lock out/tag-out system, dehydration prevention products and multigas monitors.

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

ORIGINAL PUBLISHING DATE: August 28, 2009

BID OPENING DATE - September 18, 2009 3:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003343 - HCWP TREATMENT IMPROVEMENTS RFP

The City of Columbus, Ohio is soliciting Detailed Technical Proposals (RFP's) from experienced professional consulting/engineering firms for assistance with the preparation of detailed drawings, specifications, and contract documents pertinent for the construction and installation of equipment for implementation of an intermediate water treatment process within the existing treatment scheme at the Hap Cremean Water Plant (HCWP) using Ozone and Biologically Active Filtration (O3/BAF). The O3/BAF treatment upgrade includes, but is not limited to, the installation of ozone generators, liquid oxygen storage tanks, ozone contact tanks, ancillary equipment, and conversion of existing dual-media filters to biologically active filters. The new treatment scheme shall be designed with capabilities of producing finished water at a maximum daily flow of 125 MGD and an average daily flow of 85 MGD to the standards as set forth in the Stage 2 Disinfection By Product Rule and the Long Term 2 Enhanced Surface Water Treatment Rule, promulgated by the United States Environmental Protection Agency. For proposal submittal requirements, refer to the Required Outline of Request for Proposal Submittals in the project information packet.

Preliminary locations for the proposed improvements and the process of selection for the O3/BAF as a treatment method are included as Supplemental Specifications within the Project Information Packet. The Supplemental Specifications included in the Project Information Packet is a brief summary of the Hap Cremean Water Plant Disinfection By-Products and Treatment Improvements Master Plan (City of Columbus project no. 690430, contract no. 1078); which is available for review at the Department of Public Utilities, Division of Power and Water, 910 Dublin Road by appointment or digitally on CD upon request.

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

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

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

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

Information packages will be available beginning Monday August 10, 2009. There is no charge for the information package. Consultants who prefer information packages to be shipped by Fed Ex, shall provide a Fed Ex account number for payment of shipping charges. Send request via email to Miriam Siegfried, P.E., Technical Support Manager, at [MCSiegfried@columbus.gov](mailto:MCsiegfried@columbus.gov).

3. Proposals will be received by the City until 3:00 pm, Friday September 18, 2009. No proposals will be

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

accepted thereafter. Address Proposals to:

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

4. A site tour will be held Wednesday August 19, 2009 at 9:00 am at the Hap Cremean Water Plant 4250 Morse Road, Columbus, Ohio 43229. Any offeror wishing to tour the water plant must furnish their own steel toe shoes/boots, safety glasses/goggles and hard hats. Note: there is a major construction project currently underway at the site.

5. Eight (8) copies of the proposal documents, each limited to no more than 125 pages in length, shall be submitted in a sealed envelope(s) or box(s) to Richard C. Westerfield at the address listed above. The envelopes (or box) shall be clearly marked on the exterior to denote both the names of the submitting firm and the particular professional services contract for which the qualifications are offered.

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

7. The Committee shall rank all offerors based upon the quality, experience, and feasibility of their proposals and any revisions thereto.

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

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

All questions shall be submitted in writing by 3:00 pm Wednesday September 9, 2009 to Miriam Siegfried, P.E. Technical Support Section Manager, Water Supply Group, Division of Power and Water, 910 Dublin Road, Columbus, Ohio 43215, or by fax (614) 645-6165, or by e-mail (MCSiegfried@columbus.gov)

TATYANA ARSH, P.E., DIRECTOR
Department of Public Utilities
City Bulletin Publication Dates
August 15, 2009
August 22, 2009
August 29, 2009
September 5, 2009
September 12, 2009

EVALUATION CRITERIA

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

40 Points - Proposal Quality

- (15 points) Project approach
- (15 points) Demonstrated understanding of project
- (5 points) Proposed project schedule meets needs and is realistic
- (5 points) Innovation including environmental innovation and energy efficiency

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

20 Points - Experience of Team with subconsultants (Qualifications and experience of staff)

- (10 points) Team primary staff past experience on similar projects
- (5 points) Proposed subconsultants past experience on similar projects
- (5 points) Prime Consultants experience in managing sub-consultants

20 Points - Experience of Team without subconsultants (Qualifications and experience of staff)

- (20 points) Team primary staff past experience on similar projects

5 Points - Ability of Offeror to Perform Expeditiously

- (5 points) Current workload of primary staff assigned to project

15 Points - Past performance on similar projects, including demonstrated abilities to meet schedules and budgets

- (5 points) Past performance of project team on similar DOPW projects
- (5 points) Past performance of project team on similar projects for other entities
- (5 points) Demonstrated ability to meet schedules and budgets

20 Points - Local Workforce

- (20 points) At least 90% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date proposal is submitted, or at least 90% of the Team's project labor costs are assignable to the office location within Franklin County if office established prior to 1995.
- (15 points) At least 75% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date proposal is submitted.
- (15 points) At least 90% of the Team's project labor costs are assignable to employees paying assigned work in an office location within Franklin County, but outside Columbus Corporate Limits on the date proposal submitted
- (10 points) At least 50% of the Team's project labor costs are assignable to employees paying City of Columbus income tax on the date proposal is submitted

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

100 TOTAL POINTS

ORIGINAL PUBLISHING DATE: August 11, 2009

BID OPENING DATE - September 21, 2009 3:00 pm

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003341 - MUNI CT FOREIGN LANGUAGE COURT INTERPRET

1.1 Scope: It is the intent of The Franklin County Municipal Court Judges to obtain formal bids to establish a new contract for Foreign Language Court Interpreters with special qualifications as stated in the bid specifications. The first year of the contract will be from 11/1/09-10/31/10

1.2 Classification: Bids are to be broken down by hourly rate for routine, immediate and emergency service. There will be a prebid meeting on August 1, 2009 at 3:00 p.m. in the Judges Conference Room, Franklin County Municipal Court, 375 S. High St., 10th Floor, Columbus, OH 43215.

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

ORIGINAL PUBLISHING DATE: August 19, 2009

SA003354 - CIP 650361.2-Prof Construction Mgmt Serv

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

REQUEST FOR PROPOSAL

DIVISION OF SEWERAGE AND DRAINAGE
WASTEWATER TREATMENT FACILITIES
PROFESSIONAL CONSTRUCTION MANAGEMENT (PCM)
CAPITAL IMPROVEMENT PROJECT (CIP) NO. 650361.2
DEPARTMENT OF PUBLIC UTILITIES

The City of Columbus, Ohio, Department of Public Utilities is soliciting proposals through the request for proposal (RFP) process to provide for Professional Construction Management (PCM) services for the Division of Sewerage and Drainage. As part of its continuing program to upgrade wastewater treatment facilities, provide efficient, reliable, cost-effective operations, and enhance personnel safety, the City wishes to provide professional construction management services through a construction management team. This contract will provide construction administration and management services including, construction inspection, construction and startup coordination, reporting, budgeting, scheduling, document tracking, and related tasks associated with a multi-project program for the six (6) contracts summarized in the Information Packet.

For submittal requirements, refer to the Request for Proposal for Professional Construction Management (PCM) services as indicated in the project information packet. Proposal packages for this solicitation are available beginning August 27, 2009 from the Division of Sewerage and Drainage, Treatment Engineering, 1250 Fairwood Avenue, Room 0020, Columbus, Ohio 43206-3372 and on the City of Columbus website (<http://vendorservices.columbus.gov>).

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

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

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

Notice of Equal Business Opportunity Requirements

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

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

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

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

Five (5) copies of the proposal document shall be submitted in a sealed envelope (or envelopes) to Herbert M. Johanson P.E., Assistant Administrator, Division of Sewerage and Drainage (DOSD), 1250 Fairwood Ave. Room 1021, Columbus, Ohio 43206-3372. The envelopes shall be clearly marked on the exterior to denote both the names of the submitting firm and the particular professional services contract for which the proposals are offered.

SUBMISSION DEADLINE

Final date for submission of proposal documents will be no later than 4:00 p.m. (EDT) Monday, September 21, 2009. Any submittals received after that time will not be considered.

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

TATYANA ARSH, P.E.

Director

Department of Public Utilities

ORIGINAL PUBLISHING DATE: September 01, 2009

BID OPENING DATE - September 23, 2009 3:00 pm

SA003356 - CIP 690402-Main St Water Line Cleaning &

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SCOPE: The City of Columbus Department of Public Utilities, Division of Power and Water is receiving proposals for the Main Street Water Line Cleaning and Lining Project. The work for which proposals are invited consists of the cleaning and cement mortar lining of approximately 10,000 linear feet of 24" water line and appurtenances, and other such work as may be necessary to complete the contract in accordance with the plans (C-1018) and specifications. All work shall be completed within 270 days from date of the Notice to Proceed.

CLASSIFICATIONS: There is not a Pre-Bid Conference for this bid. Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (one hundred percent) performance and payment bond are required for this bid. Plans are available to prospective bidders after August 26, 2009.

Sealed proposals will be received by the Director of Public Utilities of the City of Columbus at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, Columbus, Ohio 43215 until 3:00 p.m., Local Time on Wednesday, September 23, 2009, and publicly read at that hour in Department of Public Utilities Complex 910 Dublin Road, 1st Floor Auditorium, Columbus, OH 43215

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

ORIGINAL PUBLISHING DATE: August 27, 2009

SA003359 - GIBBARD AVE WATERLINE IMPROVEMENTS

SCOPE: The City of Columbus Department of Public Utilities, Division of Power and Water, is receiving proposals for the Gibbard Avenue Area Water Line Improvements Project. The work for which proposals are invited consists of the installation of 6 inch and 2 inch water lines and appurtenances and service transfers and such other work as may be necessary to complete the contract in accordance with the plans (C-1108) and specifications. All work shall be completed within 200 days from date of the Notice to Proceed.

CLASSIFICATIONS: There is not a Pre-Bid Conference for this bid. Prevailing wage rates apply. A 10% (ten percent) proposal guaranty (proposal bond or certified check) and a 100% (one hundred percent) performance and payment bond are required for this bid. Plans are available to prospective bidders after September 5, 2009. The Bid Date for the project is September 23, 2009.

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

ORIGINAL PUBLISHING DATE: September 01, 2009

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

SA003361 - PAWP Sludge Disposal Lagoon 2 CIP 690414

SCOPE: Sealed proposals will be received by the Director of Public Utilities of the City of Columbus at the office of the Director of Public Utilities, 910 Dublin Road, Room 4002, Columbus, Ohio 43215 until 3:00 p.m., Local Time on September 23, 2009 and publicly opened and read at the hour and place for construction of Parsons Avenue Water Plant Sludge Disposal - Lagoon 2, CONTRACT NO. 1118- Part I, PROJECT NO. 690414.

The work for which proposals are invited consists of furnishing of all materials, equipment, and labor necessary to provide sludge removal, and such other work as may be necessary to complete the contract in accordance with the plan specifications. All work shall be completed within 180 days from date of the Notice to Proceed. Copies of the Bid Submittal Documents will be on file and available for purchase by prospective bidders after September 2, 2009 at Key Blue Prints, Inc., 6180 Cleveland Avenue, Columbus, Ohio 43231 (phone: 614-899-6180 or via Plan Well at www.plankey.com) upon payment of non-refundable \$60.00 per set. Payment shall be made payable to Key Blue Prints, Inc..

CLASSIFICATION: A Pre-Bid Conference for this bid will be held at Parsons Avenue Water Plant (5600 Parsons Avenue/ Lockbourne, Ohio 43137) Friday September 11, 2009 at 9:00am. Prevailing wage rates apply to this project. A 10% (ten percent) proposal bond and a 100% (One hundred percent) performance bond are required for this bid.

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

ORIGINAL PUBLISHING DATE: September 03, 2009

BID OPENING DATE - September 24, 2009 11:00 am

SA003350 - COMMUNICATIONS SITE SECURITY DOORS

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1 Scope: The City of Columbus Division Support Services is seeking bids for the delivery and installation of steel security doors. Delivery and installation of this equipment to City of Columbus facilities at 5900 Parsons Ave., 3080 Dublin Rd., 4250 Morse Rd. and 4250 Groves Rd. is required as soon as possible upon completion of a certified contract.

1.2 Classification: The City of Columbus Division of Support Services is replacing the security doors at communications equipment shelters in the City of Columbus. Requirement also include the supplier is to provide a full parts and service warranty. There will be a Pre-Bid Conference at 5900 Parsons Ave. on September 9, 2009 at 9:00 AM (EST). Any interested bidder is strongly urged to attend, as this is the only opportunity to do a walk-through of this secured building. Failure to attend the Pre-Bid Conference 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 regardless of whether or not they attend.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.
ORIGINAL PUBLISHING DATE: August 21, 2009

SA003357 - COLLECTION,RECYCLING,SALE OFFICE BY-PROD

1.1 Scope: The City of Columbus is soliciting bids for the recycling of miscellaneous office products. It is the intent of this proposal to establish a "Universal Term Contract" to be used by various City agencies for all City of Columbus buildings to provide recycling services for various City facilities and buildings. This service shall include, but not be limited to the collection and recycling of mixed office paper, newspaper, corrugated cardboard, mixed aluminum and steel cans, glass and plastic. It is estimated the City will spend \$50,000.00 annually. This contract will extend through December 15, 2011.

1.2 Classification: The successful bidder will provide collection and recycling services using various containers and on various schedules for City facilities as requested according to these specifications.

For additional information concerning this bid, including procedures for obtaining a copy of the bid document(s) and how to submit a proposal, you must go to the City of Columbus Vendor Services web page (<http://vendorservices.columbus.gov>) and view this bid number in the open solicitations listing.
ORIGINAL PUBLISHING DATE: August 28, 2009

SA003360 - TRANSFORMERS FOR ELECT DISTRIBUTION DOPW

THE CITY BULLETIN
BIDS WANTED - PURCHASING OFFICE AND OTHER DIVISIONS

1.1. Scope: It is the intent of the City of Columbus, Division of Power and Water (Power Section) to obtain bids for a one time purchase of Transformers. The expected expenditure is \$400,000.00. The City may award to one supplier or several suppliers, depending on what is in the best interest of the City. The City also reserves the right to increase or decrease order quantities on the items listed herein to fit within budget constraints. The award will be made to the lowest bidder for each item, or in any manner that is in the best interest of the City. If bidders have quantity price breaks or minimum order quantities for an item, state such in the bid response. It is anticipated that an award will be made no later than December 31, 2009.

1.2. Classification: The successful bidder(s) will supply Single Phase Pole Mount Transformers, Three Phase Pad Mount Transformers and Three Phase Subway Transformers of various ratings and connections. The City of Columbus Distribution System is based on a DELTA configuration. All Transformers shall be new. The awarded supplier(s) will be required to submit preliminary drawings for approval prior to the manufacturer of the transformers. The supplier(s) is also to perform contamination testing prior to delivery. Final drawings, operating manuals and certified test results must be provided. Transformers are to be shipped complete with oil.

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

ORIGINAL PUBLISHING DATE: September 01, 2009

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: PN0002-2009

Drafting Date: 12/26/2008

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

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

Notice/Advertisement Title: Civil Service Commission Notice

Contact Name: Annette Bigham

Contact Telephone Number: 614.645.7531

Contact Email Address: eabigham@columbus.gov

Body

OFFICIAL NOTICE
CIVIL SERVICE COMMISSION
COMPETITIVE EXAMINATION ANNOUNCEMENTS

APPLY 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.

Legislation Number: PN0034-2009

Drafting Date: 10/02/2008

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: 2009 Meeting Schedule - City of Columbus Records Commission

Contact Name: Toya Johnson, Records Commission Coordinator

Contact Telephone Number: 645-7293

Contact Email Address: tjjohnson@columbus.gov

Body

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

The regular meetings of the City of Columbus Records Commission for the calendar year 2009 are scheduled as follows:

Monday, February 2, 2009

Monday, May 4, 2009

Monday, September 21, 2009

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) 645-7380.

Legislation Number: PN0059-2009

Drafting Date: 03/02/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: 2009 Recreation and Parks Committee Meeting Notice

Contact Name: Carl Williams

Contact Telephone Number: (614) 645-2932

Contact Email Address: CGWilliams@columbus.gov

Body

Council Member Priscilla R. Tyson will host a Recreation and Parks Committee Meeting on the dates listed below. Unless otherwise noted, the meetings will begin at 5:30 P.M. in City Council Chambers, located on the second floor of City Hall, 90 West Broad Street, Columbus, Ohio.

A valid picture ID is needed to enter City Hall. Members of the general public wishing to address the meeting must fill out a speaker slip. These speaker forms will be made available in Council Chambers from 5:30 until 6:00 P.M. on the day of the meeting.

- No July Meeting
August Recess - No Meeting
- Thursday, September 17, 2009
- Thursday, October 15, 2009
- Thursday, November 19, 2009
Holiday Recess - No Meeting

Meeting dates and times subject to change

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

To view the most current City Health Code, please visit:
<http://www.publichealth.columbus.gov/>

Legislation Number: PN0140-2009

Drafting Date: 06/08/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Health, Housing and Human Services Committee & Workforce Development Committee Meeting

Contact Name: James Ragland

Contact Telephone Number: (614) 645-8580

Contact Email Address: jragland@columbus.gov

Body

Councilmember Tavares' Health, Housing and Human Services Committee / Workforce Development Committee meeting schedule is listed below. Unless otherwise noted, meeting time and location is 5:30 p.m. in the Columbus City Council Chambers. A picture ID is needed to enter City Hall.

Meeting Chair: Councilmember Charleta B. Tavares

Agendas will be posted on the Columbus City Council Website (www.columbuscitycouncil.org) as soon as they are available.

2009

Wednesday, January 21, 2009

Wednesday, February 4, 2009

Wednesday, February 18, 2009

Wednesday, March 4, 2009

Wednesday, March 25, 2009

Wednesday, April 8, 2009

Wednesday, April 22, 2009

Wednesday, May 6, 2009

Wednesday, May 20, 2009

Wednesday, June 3, 2009

Wednesday, July 1, 2009

Wednesday, July 15, 2009

August Recess

Wednesday, September 2, 2009

Wednesday, September 16, 2009

Wednesday, October 7, 2009

Wednesday, October 21, 2009

Wednesday, November 4, 2009

Wednesday, November 18, 2009

Wednesday, December 2, 2009

Wednesday, December 16, 2009

Meeting dates and times subject to change

Legislation Number: PN0186-2009

Drafting Date: 08/25/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: North Central Area Commission Elections

Contact Name: Bonita Lee

Contact Telephone Number: (614) 645-7964

Contact Email Address: btleec@columbus.gov

Body

Public Notice

North Central Area Commission Elections

Saturday September 19, 2009 10 a.m. until 2:00 p.m.

The North Central Area Commission is currently accepting petitions from candidates for three (3) at large Area Commission seats and also candidates from the following neighborhoods:

Amercrest	Brentnell	Brittany Hills
Oriole Heights	St. Mary's	Teakwood
Woodland Holt		

Petitions are available at the Near East Pride Center, 1393 E. Broad Street from 8:30 a.m. until 4:00 p.m. For further information, please call 614-724-0114 or 614-645-7964.

Candidates are to submit their petitions and resume to the commission at their meeting on Thursday, September 3, 2009 at 6:30 p.m. at the Tray Lee Center located at 1362 Sigsbee.

Legislation Number: PN0190-2009

Drafting Date: 08/27/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Columbus Graphics Commission Appeals Agenda September, 15, 2009

Contact Name: David J. Reiss

Contact Telephone Number: (614) 645-7973

Contact Email Address: djreiss@columbus.gov

Body

**APPEALS AGENDA
GRAPHICS COMMISSION
CITY OF COLUMBUS
SEPTEMBER 15, 2009**

The Columbus Graphics Commission will hold a public hearing on the following applications on **TUESDAY, SEPTEMBER 15, 2009 at 4:15 P.M.** in the First Floor Hearing Room of the Building and Development Services offices, 757 Carolyn Avenue.

The Graphics Commission hears requests for Special Permits, Appeals and Variances to the requirements of the Columbus Zoning Code, Title 33, sections pertaining to Graphics of the Columbus City Codes. The Commission does not hear

applications to amend the Official Zoning Map. Specific case information may be obtained by contacting the Building and Development Services Section, 757 Carolyn Avenue, 645-4522.

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

SIGN LANGUAGE INTERPRETER: An interpreter to "Sign" this meeting will be made available for anyone with a need for this service, provided the Building and Development Services Sections 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 contact the City of Columbus, Human Resources Department at 645-4522 or TDD 645-3293.

THE FOLLOWING CASES WILL BE HEARD BEGINNING AT 4:15 P.M.:

1. 09320-00131
1177 OLENTANGY RIVER ROAD
5th by Northwest
M, Manufacturing

To Appeal Zoning Code interpretation of 4/9/2009 for:

Determination of the Zoning Clearance Staff regarding the proposed placement of a billboard.

Phone: 645-8637

Appellant: Richard D. Bigham, 326 Canyon Dr., S., Columbus, Ohio 43214

Owner: CAB Holding Company, L.L.C., 1177 Olentangy River Rd., Columbus, Ohio 43212

Attorney/Agent: Christopher G. Neary; President, American Outdoor Advertising Company, L.L.C., 4900 Reed Rd, Suite 129, Columbus, Ohio 43220

Legislation Number: PN0191-2009

Drafting Date: 08/31/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Property Maintenance Appeals Board agenda-September 14, 2009

Contact Name: Toni Gillum

Contact Telephone Number: (614) 645-5884

Contact Email Address: tgboehm@columbus.gov

Body

PROPERTY MAINTENANCE APPEALS BOARD

Monday, September 14, 2009

1:00 PM - 757 Carolyn Avenue

Hearing Room

1. Approval of prior meeting minutes

2. Case Number PMA-191

Appellant: Richard A. Czeh
Property: 2375 Marcia Drive
Inspector: Mark Welling
Order #: 09450-00780

3. Case Number PMA-192

Appellant: Michael Cole
Property: 6112 Radekin Drive
Inspector: Lisa Manley
Order #: 09440-02748

NOTE: A Sign Language Interpreter, to "Sign" this meeting, will be made available for anyone with a need for this service, provided the Regulations Division is made aware of this need and given a reasonable notice of at least four (4) hours before the scheduled meeting time. To schedule an interpreter, please call Toni Gillum at 645-5884 or TDD 645-3293.

Legislation Number: PN0192-2009

Drafting Date: 08/31/2009

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title: Civil Service Commission Public Notice

Notice/Advertisement Title:

Civil Service Commission Public Notice

Contact Name:

Annette Bigham

Contact Telephone Number:

614-645-7531

Contact Email Address:

eabigham@columbus.gov

Body

During its regular meeting held on Monday, August 31, 2009, the Civil Service Commission passed a motion to abolish the specification for the classification Police Artist and amend Rule XI accordingly (Job Code 3018).

During its regular meeting held on Monday, August 31, 2009, the Civil Service Commission passed a motion to abolish the specification for the classification Safety Programs Coordinator, and amend Rule XI accordingly (Job Code 1721).

During its regular meeting held on Monday, August 31, 2009, the Civil Service Commission passed a motion to revise the specification for the classification Occupational Safety Manager, retitle it to read Citywide Occupational Safety and Health Manager, and amend Rule XI accordingly (Job Code 0282).

Legislation Number: PN0194-2009

Drafting Date: 09/02/2009

Current Status: Clerk's Office for Bulletin

Version: 1

Matter Type: Public Notice

Title

Notice/Advertisement Title: Communication 090509

Contact Name: Toya Johnson

Contact Telephone Number: 645-7293

Contact Email Address: tjjohnson@columbus.gov

Body

THE FOLLOWING COMMUNICATIONS WERE RECEIVED IN THE CITY CLERK'S OFFICE AS OF WEDNESDAY SEPTEMBER 2, 2009:

New Type: D1, D2

To: Noodle Shop Co Colorado Inc
DBA Noodles & Co
1528 Gemini Pl
Columbus OH 43240
Permit # 64316440025

New Type: C1, C2

To: Sylvan Inc
DBA Hilltop Drive Thru
3250-52 W Broad St
Columbus OH 43204
Permit # 6761715

New Type: D3

To: Hogs Again LLC
DBA Hoggys Linworth
2234 W Dublin Granville Rd
Columbus OH 43085
Permit # 3905272

New Type: D1

To: AED Enterprises LLC
DBA Deweys Pizza
1337 W Fifth Av
Columbus OH 43212
Permit # 00661240065

Transfer Type: C1, C2

To: Estabraq LLC
950-52 Galloway Rd
Columbus OH 43119
From: Chellena Food Express Inc

950-52 Galloway Rd
Columbus OH 43119
Permit # 2541273

Transfer Type: C1, C2, D6
To: Bui & Company Inc
DBA Ice Box
2899 Suwanee Rd
Columbus OH 43224
From: 2899 Gill Inc
DBA Kwik N Kold
2899 Suwanee Rd
Columbus OH 43224
Permit # 10935360005

Transfer Type: C1, C2, D6
To: Mehdi Inc
DBA Woodys Drive Thru
6733 Karl Rd
Columbus OH 43229
From: 6733 Mart Inc
DBA Woodys Drive Thru
6733 Karl Rd
Columbus OH 43229
Permit # 5852450

Transfer Type: D1
To: Hogs Again LLC
DBA Hoggys Linworth
2234 W Dublin Granville Rd
Columbus OH 43085
From: Donatos Pizzeria LLC
DBA Donatos Pizza
2800 E Main St
Columbus OH 43209
Permit # 3905272

Advertise: 09/05/2009
Return: 09/18/2009

Legislation Number: PN0307-2008

Drafting Date: 12/22/2008

Version: 1

Current Status: Clerk's Office for Bulletin

Matter Type: Public Notice

Title

Notice/Advertisement Title: 2009 REGULAR MEETINGS OF COLUMBUS RECREATION AND PARKS COMMISSION

Contact Name: Chris Snyder

Contact Telephone Number: 645-7468

Contact Email Address: crsnyder@columbus.gov

Body
EXHIBIT A

NOTICE OF REGULAR MEETINGS

COLUMBUS RECREATION AND PARKS COMMISSION

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

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

Wednesday, January 14, 2009 -1111 East Broad Street, 43205

Wednesday, February 11, 2009 -1111 East Broad Street, 43205

Wednesday, March 11, 2009 -- 1111 East Broad Street, 43205

Wednesday, April 8, 2009 -- 1111 East Broad Street, 43205

Wednesday, May 13, 2009 - 1111 East Broad Street, 43205

Wednesday, June 10, 2009 - Gillie Recreation Center, 4625 Morse Centre Drive, 43229

Wednesday, July 8, 2009 - Westgate Shelterhouse, 3271 Wicklow Road, 43204

August Recess - No meeting

Wednesday, September 9, 2009 - Schiller Recreation Center, 1069 Jaeger Street, 43206

Wednesday, October 14, 2009 - Mentel Golf Course, 6005 Alkire Road, Galloway, 43119

Wednesday, November 11, 2009 - 1111 East Broad Street, 43205

Wednesday, December 9, 2009 - 1111 East Broad Street, 43205